SPANISH @ CLAYTON
The purpose of the Elementary Spanish Program is to build a firm foundation for successful language learning. Second language acquisition occurs more naturally and with greater facility when introduced before adolescence and continued through a long sequence. First, Second, Third, Fourth and Fifth grade students will have three Spanish classes each week.

The class is conducted almost entirely in Spanish and the activities emphasize

listening comprehension and oral communication in the language.

Listed below are the content area units for each grade level.

1st Grade

Super Me!

•greetings

•colors

•numbers 1-31

•feelings

•family

•body

Celebrations

•calendar

•food/nutrition

•fiestas

Nature

•animals

•insects
2nd Grade
My Community

•school

•home

•family

•numbers 1-100

•body and health

Tropical World

•Mexico/Aztecs

•food
•rain forest

•animals

•plants

•weather

Third Grade
All About Me
•nutrition/meals

•leisure time

•sports

•describing self and

 others

•making friends

This is My World

•Argentina/ South

 America

•geography

•weather

•describing animals

• food

Fourth Grade
Daily Life

•getting acquainted

•school

•recreation

•family
•traveling
Spanish Life

•Spain

•geography

•daily life in a city

•transportation

•weather

•Spanish restaurant

Fifth Grade
Exploring The Americas
•Central America/

 Caribbean

•numbers 1- 10,000

•geography

• Hispanic Heritage

Costa Rican Life

• Costa Rica

• geography

• weather

• rain forest &

 animals

•food/nutrition

•family/school life

•likes and dislikes

•descriptions

•Costa Rican market

