

<p><u>Communicative Objectives</u></p>	<p>Oral Expression/Interaction</p> <ul style="list-style-type: none"> • Greetings: understanding greetings, introducing yourself and others • Asking and responding to questions about where you live and people you know • Expressing desires, knowledge, and things you don't know (sé, no sé) • Asking others to repeat, spell, and explain words • Using numbers in prices, quantities, telephone numbers, dates, and time • Asking and giving simple information in shops and restaurants • Obtaining basic information about traveling • Asking and giving directions • Invitations: understanding simple invitations and requests • Habitual actions <p>Oral and Written Expression</p> <ul style="list-style-type: none"> • Describing yourself to others: work, hometown, family... • Describing people, places, and things • Indicating what you like/dislike: opinions • Completing forms (for example, applications) • Writing short letters, emails, postcards, and notes • Describing daily activities • Describing what you do for work and in your free time <p>Listening</p> <ul style="list-style-type: none"> • Understanding short questions and pieces of information • Understanding numbers, quantities, prices, and telephone numbers • Understanding the time, days of the week, months, and years • Understanding simple directions to places • Understanding basic instructions and directions <p>Reading</p> <ul style="list-style-type: none"> • Understanding signs and warnings in public places • Understanding basic information in schedules and advertisements • Understanding price information in stores • Following simple written directions • Identifying basic information in catalogues and flyers
<p>The grammar and vocabulary necessary for successful communication in the communicative areas described above</p>	<p>Grammar</p> <ul style="list-style-type: none"> • The verbs <i>Ser/Estar</i> + adjectives • The present indicative form • Hay /Está • Conjunctions • Personal pronouns • Possessive adjectives • Introduction to prepositions • Gerunds (<i>Estar</i> + <i>gerundio</i>) • Interrogative pronouns (<i>¿Qué? ¿Cómo? ¿Quién?...</i>) • "Ir a" + infinitive • <i>El Pretérito Perfecto</i> • The verb <i>gustar</i>. • Using the <i>pretérito perfecto</i>: <i>hoy, esta mañana</i>. <p>Vocabulary</p> <ul style="list-style-type: none"> • Adjectives describing people and things • Occupations/Professions • Months, days, prices, dates, time, quantities • The family • Transportation • Food • Clothing • Hobbies • Parts of the body

A2: Elemental = Beginner A2

<p><u>Communicative Objectives</u></p>	<p>Oral Expression/Interaction</p> <ul style="list-style-type: none"> • Talking about things you like to do in your free time • Invitations, making offers and suggestions, refusals • Asking for and giving opinions, expressing agreement and disagreement • Expressing past events and habitual actions in the past • Asking for and giving information about traveling, routes, etc. • Indicating locations and detailed addresses, using a map • Expressing physical states and states of mind • Expressing desires and preferences • Asking for permission and favors • Advice, recommendations, and obligations <p>Oral and Written Expression</p> <ul style="list-style-type: none"> • Describing places: your hometown or places you have visited • Describing people and things around you • Talking about your studies or your present/past occupations • Talking about what you did last weekend or on your last vacation • Telling/writing about events or experiences and telling simple stories • Talking about plans for the future and making predictions about the future • Writing personal letters and formal emails (for example, hotel reservations) <p>Listening</p> <ul style="list-style-type: none"> • Understanding other people speaking about daily events • Understanding short telephone messages • Understanding brief announcements in public places • Understanding basic instructions (for example, recipes, addresses/directions) • Understanding simple television programs <p>Reading</p> <ul style="list-style-type: none"> • Understanding personal letters and brief messages • Understanding basic information in advertisements, catalogues, and schedules • Understanding simple instructions for common objects (for example, public telephones) • Understanding short newspaper articles • Understanding the programs for cultural activities (places, prices, times, and conditions)
<p>The grammar and vocabulary necessary for successful communication in the communicative areas described above</p>	<p>Grammar</p> <ul style="list-style-type: none"> • The present indicative tense, adverbs of frequency (always, sometimes, etc ...) • <i>Estar + adj. Tener + sust. Ser / Estar</i> • The verb <i>doler / tener que + inf.</i> • The verb <i>gustar</i> • <i>Presente continuo (Estar + gerundio).</i> • Future and simple conditional tenses • Introduction to the past tenses (<i>pret. perfecto, indefinido e imperfecto de indicativo</i>) • <i>El Pretérito Perfecto</i> in speaking about previous experiences (<i>¿Alguna vez has...</i>) • <i>Ya / todavía</i> • Comparatives and superlatives • Object pronouns and relative pronouns • Prepositions of place and time • Affirmative and negative commands <p>Vocabulary</p> <ul style="list-style-type: none"> • Months, days, dates, time, prices, and telephone numbers • Activities, hobbies • Food and drink, things in stores • Professions/occupations • Things/activities you enjoy • The weather • Physical states and states of mind • Adjectives describing feelings and experiences • Adjectives describing things (size, color, shape)

B1: Intermedio = Intermediate B1

<p><u>Communicative Objectives</u></p>	<p>Oral Expression/Interaction</p> <ul style="list-style-type: none"> • Expressing your opinion about something • Explaining a problem in person or by telephone • Obtaining detailed information in a shop, travel agency, etc. • Comparing and contrasting alternatives; deciding what to do, where to go, what to choose, etc. • Communicating naturally and confidently in a shop, travel agency, etc. • Organizing an event and solving problems • Giving advice, recommendations, orders, and commands • Talking about future plans • Giving instructions • Simple telephone conversations • Expressing permission and prohibitions • The verb <i>valorar</i>; expressing feelings, wishes, and desires in a simple manner • Complaints • Invitations, making offers, and refusals <p>Oral and Written Expression</p> <ul style="list-style-type: none"> • Describing and comparing places • Giving detailed addresses and directions • Explaining a problem in a shop, restaurant, or while traveling and asking for a solution • Describing events or experiences, expressing feelings and reactions • Writing a formal letter (for example, a job application) • Telling a story • Expressing impressions and opinions about music, films, art, etc. • Explaining the reasons for your opinions and plans <p>Listening</p> <ul style="list-style-type: none"> • Understanding daily conversations and discussions • Understanding basic information on radio and television programs • Understanding a recorded narrative • Following the main idea of a film predominated by action <p>Reading</p> <ul style="list-style-type: none"> • Understanding descriptions of events and feelings in personal letters • Identifying the principle ideas of newspaper articles with common daily themes • Understanding the general meaning of interviews and magazine/journal articles • Understanding a simple story and identifying the most important events
<p>The grammar and vocabulary necessary for successful communication in the communicative areas described above</p>	<p>Grammar</p> <ul style="list-style-type: none"> • <i>El Pretérito Imperfecto y el Pretérito Indefinido</i>: regular and irregular verbs • <i>El Pretérito Pluscuamperfecto</i> • Conditional phrases • Expressions of obligation and prohibition; <i>deber y prohibición</i> • <i>Los nexos</i> (connection words such as <i>a causa de, aunque, a pesar de, ...</i>) • <i>Las expresiones temporales</i> (<i>Cuando, tan pronto como, mientras, hasta que...</i>) • Relative phrases • Continued work on the past tenses; contrasting <i>imperfecto/ indefinido</i> • Commands: <i>imperativo afirmativo/ negativo</i> • The subjunctive and some of its uses: <i>presente del subjuntivo</i> • Some <i>perífrasis verbales</i> • Uses of <i>por / para</i>; connectors of finality and cause <p>Vocabulary</p> <ul style="list-style-type: none"> • The formation of nouns from adjectives • Products used daily (daily necessities) • Cultural themes (for example, music, film) • Feelings and emotions • Vocabulary for giving opinions; being in agreement or disagreement • Vocabulary for traveling and public services

<p><u>Communicative Objectives</u></p>	<p>Oral Expression/Interaction</p> <ul style="list-style-type: none"> • Taking an active part in a discussion, using diverse vocabulary • Asking for, giving, and justifying opinions showing mastery of the situation • Making and responding to suspicions, guesses, and hypotheses • Comparing and contrasting information, making your preferences clear • Evaluating the advantages and disadvantages of an issue/topic • Expressing personal sentiments, wishes, and regrets • Complaining, expressing disagreement, and finding solutions to problems • Maintaining an extended telephone conversation and making note of detailed information <p>Oral and Written Expression</p> <ul style="list-style-type: none"> • Giving/writing detailed descriptions of people, places, and personal experiences in a professional manner • Giving/writing details about plans, activities, and experiences • Giving/writing your opinion about a book, film, or television program • Giving/writing about points of view on a theme, considering opinions in favor and against the options presented • Debating in oral or written form, clearly demonstrating your opinions and points of view • Giving/summarizing complete information in a discussion group • Giving/writing descriptions of facts and evaluating your own experiences and those of others indicating their personal significance • Writing a formal letter <p>Listening</p> <ul style="list-style-type: none"> • Understanding colloquial conversations • Understanding the significance of announcements and messages • Understanding documentaries, reports, and interviews and understanding the sentiments and attitudes of the speakers • Understanding films in the original version for the most part <p>Reading</p> <ul style="list-style-type: none"> • Reading through a magazine or newspaper and easily understand the headlines • Recognizing points of view and understanding implied sentiments in a text • Understanding summaries and reviews of films, theatre productions, books, etc. • Following the story line/plot of a short novel or story • Identifying the style of language and level of formality used in a text
<p>The grammar and vocabulary necessary for successful communication in the communicative areas described above</p>	<p>Grammar</p> <ul style="list-style-type: none"> • Review of the future tenses: <i>Presente, Perífrasis de Futuro, Futuro Simple y Perfecto</i> • Review of the past tenses: <i>Pretérito Imperfecto, Indefinido, Perfecto, y Pluscuamperfecto</i> • The passive voice • <i>Los verbos modales</i> • Relative and conditional phrases • Conjunctions and linking words • Other uses of the subjunctive tense • Subordinate nouns, adjectives, and adverbs • <i>Preterito perfecto /Pret. Imperfecto /pluscuamperfecto del Subjuntivo</i> • The indirect style - part 1 • Using the future and conditional tenses to express probability and hypotheses • Uses of <i>se</i> • <i>Perífrasis verbales</i> • <i>Verbos de régimen preposicional</i> • <i>Modificadores</i> <p>Vocabulary</p> <ul style="list-style-type: none"> • Phrases used to contrast points of view • Modifiers and adverbs of quantity • Vocabulary to express emotions and reactions • <i>Frases hechas</i>

<p><u>Communicative Objectives</u></p>	<p>Oral Expression</p> <ul style="list-style-type: none"> • Taking part in a discussion, relating your points of view with those of others • Defining and clarifying a position or idea, supporting or objecting to others • Asking for/giving explanations, making suggestions, giving advice, persuasion • Speculating on the causes and consequences of hypothetical situations • Conveying information from different sources, distinguishing facts from opinions • Using persuasive language and appropriate arguments • Participating effectively in formal discussions: commentary and opinions • Carrying out a coherent, cohesive, and educated discussion • Presenting/responding using complete and convincing reasoning • Using persuasive language to influence others • Expressing yourself with precision and clarity, with appropriate language in order to avoid misunderstandings <p>Oral and Written Expression</p> <ul style="list-style-type: none"> • Giving clear and detailed descriptions about complicated topics related to personal and professional interests • Describing people, events, and experiences in a style appropriate to each situation • Summarizing a film, book, or theatre production • Presenting an argument with systemized reasoning, integrating related themes, emphasizing particular points and finishing with an appropriate conclusion • Expressing yourself with clarity and precision in personal and formal correspondence, using flexible and appropriate language • Using a variety of styles to produce texts on a wide range of themes • Following the rules of gender agreement in written work <p>Listening</p> <ul style="list-style-type: none"> • Listening to oral speech that is not clearly structured • Listening to TV programs and films with ease • Identifying implied attitudes and relationships between speakers • Listening to and adapting to different accents and styles of Spanish <p>Reading</p> <ul style="list-style-type: none"> • Gathering and using information from different sources • Understanding articles with complicated themes • Recognizing subtle differences in style and implied significances • Recognizing the social, political, and historical context of a text
<p>The grammar and vocabulary necessary for successful communication in the communicative areas described above</p>	<p>Grammar</p> <ul style="list-style-type: none"> • Review of the past tenses: contrasting the distinct forms of the past tenses • The passive voice • The direct and indirect styles: <i>Modo Subjuntivo</i> • <i>La Oración Compuesta: Coordinación y Subordinación</i> • The indirect style, part 2 • Frequently used conditional phrases introduced by conjunctions • Review and systematization of the subjunctive tenses and their distinct uses • Continuing study of subordinate adverbs • Conjunctions, organizers of speech: cause, effect, consequences, sequencing, and temporal links • <i>Perífrasis verbales</i> • Reflexive verbs and changes in meaning • Prepositional verbs <p>Vocabulary</p> <ul style="list-style-type: none"> • <i>Frases hechas</i>. proverbs, similies and metaphors • <i>Modismos</i>

<p><u>Communicative Objectives</u></p>	<p>Oral Expression</p> <ul style="list-style-type: none"> • Mastery of describing and comparing complicated topics, experiences, etc. clearly and with detail • Summarizing and evaluating a film, book, theatre production, etc. • Conveying information from different sources, distinguishing between facts and opinions • Assessing feelings and emotions of others and responding appropriately • Speculating about causes, consequences, hypothetical situations • Producing, summarizing, and evaluating complicated articles or discussions • Participating effectively in complicated debates • Organizing a researched discussion in a coherent, cohesive, and educated manner • Conversing comfortably and appropriately without linguistic limitations in social and personal contexts • Taking an active and effective part in conversations about complicated topics, expressing yourself in an appropriate and persuasive manner <p>Oral and Written Expression</p> <ul style="list-style-type: none"> • Summarizing and evaluating complicated information from different sources, facts, inferences, opinions, and controversies • Telling anecdotes • Telling stories and recounting experiences in a clear, coherent, fluid, and natural manner • Making a critical summary of a work of literature or a concept • Writing descriptions in a clear, coherent, fluid, and natural manner; respecting gender agreement • Writing a formal letter, referring to different sources of information, emphasizing points of view and clarifying difficulties <p>Listening</p> <ul style="list-style-type: none"> • Recognizing the significance of distinct styles and subtle uses of language • Recognizing the distinct registers (formal vs. informal) • Understanding jokes, including plays on words and irony <p>Reading</p> <ul style="list-style-type: none"> • Grasping subtle distinctions in style and implied significances • Understanding colloquial texts containing idiomatic expressions and slang • Understanding current cultural tendencies across varied means of communication
<p>The grammar and vocabulary necessary for successful communication in the communicative areas described above</p>	<p>Grammar</p> <ul style="list-style-type: none"> • Frequently used conditional phrases introduced by conjunctions • Review and systematization of the subjunctive tenses and their distinct uses • Continuing study of subordinate adverbs • Conjunctions, organizers of speech: cause, effect, consequences, sequencing, and temporal links • <i>Perífrasis verbales</i> • Reflexive verbs and changes in meaning • Review and systematization of the uses of <i>se</i>. • Passive constructions • Prepositional verbs <p>Vocabulary</p> <ul style="list-style-type: none"> • Formation of words: frequently used prefixes and suffixes • <i>Modismos</i> • Vocabulary specific to professions