

Nuestra historia, Level 2

Scope & Sequence

Unidad 1: La aventura empieza

AP® Theme & Subtheme – Contemporary Life: Travel and Pastimes

Essential Questions

How do language and culture define identity?

How does travel influence our worldview?

What are the challenges of contemporary life?

How do individuals and societies define their national/cultural identity?

Target Countries/Cultures – *Los Estados Unidos y España*

Grammar

Verb Conjugations <i>¿Qué está pasando?</i> Have you ever...?	Review of High-Frequency Verbs The Best Telling Time
---	--

Target Structures

La aventura empieza

<i>el padre</i> the father	<i>las mismas personas</i> the same people
<i>la ropa</i> the clothing	<i>al mismo hotel</i> to the same hotel
<i>el vuelo</i> the flight	<i>misma lugar</i> same place
<i>la salida del vuelo</i> flight departure	<i>misma familia</i> same family

Presente

<i>está cansado</i> is tired	<i>sabes que</i> you know that
<i>está cansada</i> is tired	<i>sale</i> leaves
<i>nadar</i> to swim	<i>sale de la casa</i> leaves the house
<i>nada en la playa</i> swims on the beach	<i>sales de la casa</i> you leave the house
<i>nadando en la playa</i> swimming on the beach	<i>viene</i> comes
<i>empieza a</i> starts to	<i>viene a la casa</i> comes home
<i>empieza a limpiar</i> starts to clean	<i>oye</i> hears

sabe knows sabe que knows that	oye a una persona en la puerta hears a person at the gate/door
---	--

Pasado

no me oyó she didn't hear me ha ido has gone	nunca ha ido has never gone
---	---------------------------------------

Otras expresiones

cerca de close to debajo de underneath en el medio de la calle in the middle of the street a la izquierda to the left a la derecha to the right	cada año each/every year la mejor the best mientras while bienvenidos a welcome to
---	---

Unidad 2: Relaciones de amor

AP® Theme & Subtheme – Families and Communities: Family Structures

Essential Questions

How are friendship and community expressed in different cultures?

What can we learn from different generations?

What personal qualities help or hinder the formation of relationships?

How are people transformed through their relationships with others?

How do the roles of family and community members differ in different countries?

What impact does family have during different stages of our lives?

Target Countries/Cultures – Uruguay y Nicaragua

Grammar

Present Tense vs. Present Subjunctive <i>Hace</i> with Time Possessive Adjectives	Imperfect Verbs Review of <i>Yo</i> Form
---	---

Target Structures

La familia

primos/primas cousins tío uncle	novios boyfriend and girlfriend esposo/esposa husband/wife
--	---

sobrino/sobrina nephew/niece nietos grandchildren	viuda widow
--	-----------------------

El presente

asisto a I attend asisten a they attend piensa invitarte is planning on inviting you está listo para casarse is ready to get married	quiere hacerle una serenata he wants to serenade her quiere que ella sea su novia wants her to be his girlfriend pedirle permiso to ask him permission
---	--

El pasado

tuvo que pedirle permiso to ask him/her permission se murió he/she died siempre hablaba con su nieto always talked to his grandson trabajaba en el mercado I worked in the market	no había there wasn't/weren't iba would go ha venido a has come to han venido a they have come to
--	--

Otras expresiones

hace # años que it's been # years en ese tiempo back then después de after	tan grande como as big as en serio seriously
--	---

Unidad 3: Diseño y moda

AP® Theme & Subtheme – Beauty and Aesthetics: Fashion and Design

Essential Questions

Is beauty an important value?

What do fashion styles and trends say about a culture or society?

What is the cost of beauty?

How has what is considered fashionable changed over time?

How do beauty standards vary across the world?

Target Countries/Cultures – Colombia y Ecuador

Grammar

Ser vs. estar The Most, the Least, the Best, and the Worst	Se with Unintentional Events Imperfect Verbs to Talk About Your Childhood
--	---

Target Structures

Diseño y moda

una muchacha simpática a nice girl	el abrigo the coat
diseñadora de modas fashion designer	trajes de baño bathing suits
un vestido nuevo a new dress	una chaqueta con corbata a jacket and tie
mangas cortas short sleeves	un cinturón a belt
falda larga long skirt	concurso de belleza beauty contest
el abrigo de invierno the winter coat	la cara gordita a chubby face

Presente

se pone puts on	de repente se cae all of a sudden he/she falls down
se pone el gorro puts on his/her winter hat	tener cuidado con la comida be careful with food
tiene frío en las piernas his/her legs are cold	ten cuidado be careful
le duele la nariz his/her nose hurts	siempre tienes hambre you are always hungry
les duelen las piernas their legs hurt	se cae falls down
me duele la nariz my nose hurts	

Pasado

era it was	hacía ejercicio he/she did exercise
se le olvidó he/she forgot	siempre tenía hambre was always hungry
se te olvidó you forgot	
de niña era as a little girl she was	

Otras expresiones

el ecuador the equator	la única the only
comida food	hoy today

lo único the only thing	de repente suddenly
-----------------------------------	-------------------------------

Unidad 4: Buena salud, buena vida

AP® Theme & Subtheme – Science and Technology: Healthcare and Medicine

Essential Questions

How do geography, economics, and cultural beliefs and practices impact choices in medical treatments and decisions about wellness?

To what extent does quality of healthcare impact individuals and the larger society?

What does it mean to be healthy?

What roles do wellness and medicine play in our lives?

To what extent can traditional and modern medicine practices coexist?

Target Countries/Cultures – Cuba y Perú

Grammar

Asking for Directions Uses of the Imperfect	Using the Preterite and Imperfect to Tell a Story
--	---

Target Structures

Buena salud, buena vida

una sonrisa a smile	trabajar como enfermera to work as a nurse
un orfanato an orphanage	hacerle cirugía to perform surgery on him/her
los niños del orfanato the children of the orphanage	una cocina a kitchen

Presente

está caminando por la calle is walking down the street	toma un vaso take a glass
sonríe smiles	todavía se siente mal still feels bad
se despierta wakes up	le duele todo el cuerpo his/her whole body hurts
se sienta en la cocina sits down in the kitchen	

Pasado

estaba enfermo was sick	no podía creerlo couldn't believe it
se dio cuenta realized	se le había roto had broken
le pareció it seemed to him/her	le dolía todo el cuerpo his/her whole body hurt
no había bastantes	

there was/were not enough	
---------------------------	--

Direcciones

delante

ahead (of)/in front (of) (not opposite/facing)

enfrente

in front (of) (opposite/facing)

dónde queda

where is

una cuadra

one block

dobra a la derecha/izquierda

turn right/left

por la calle

down the street

Otras expresiones

lo siento

I'm sorry

Unidad 5: Los héroes nacionales

AP® Theme & Subtheme – Personal and Public Identities: Heroes and Historical Figures

Essential Questions

What influence do historical figures have on the world today?

Why are historical figures remembered?

Is it good to idolize people from the past?

What makes a hero a hero?

What do historical figures of Spanish-speaking countries have in common with historical figures of your country?

Target Countries/Cultures – Argentina y Paraguay

Grammar

More Imperfect and Preterite	Let me do it!
------------------------------	---------------

Target Structures

Los héroes nacionales

cantante

singer

sombrero

hat

dibujos animados

cartoons

Presente

está lejos

is far away

explorar el país

to explore the country

montar a caballo

to ride a horse

montando a caballo

riding a horse

crear

to create

cuenta historias

tells stories

cuentan historias

tell stories

Pasado

les contaba historias

se probó

used to/would tell them stories <i>cantaba</i>	he tried on <i>me probé</i>
sang <i>la gente se volvió loca</i>	I tried on <i>le dio un abrazo</i>
the people went crazy <i>las mujeres se volvieron locas</i>	he/she gave him/her a hug <i>ya estaba aburrido</i>
the women went crazy <i>les dijo</i>	he/she was already bored <i>estaba orgulloso</i>
said to them <i>les decía</i>	was proud <i>aprendió a cuidar</i>
would say to them, used to tell them <i>me dijó</i>	learned to take care of
said to me <i>le faltaba</i>	
he was missing <i>me faltaba</i>	
I was missing	

Otras expresiones

<i>aquí</i> here	<i>con las manos</i> with the hands
<i>déjame</i> let me	<i>como si fuera</i> as if he/she/it/I were
<i>no es justo</i> it's not fair	

Unidad 6: Un mundo mejor

AP® Theme & Subtheme – World Challenges: Social Well Being

Essential Questions

What is the impact of Spain's colonial history?

What happens when people with different cultural practices live in the same place?

Should immigrants have to assimilate to the culture, language, and customs of their new country?

What societal issues exist in Spanish-speaking countries?

How do people who leave their home country carry on their traditions?

Target Countries/Cultures – Guinea Ecuatorial y México

Grammar

Telling Others What to Do	Indicative vs. Subjunctive
---------------------------	----------------------------

Target Structures

Un mundo mejor

<i>barrio tranquilo</i> quiet neighborhood <i>Gobierno</i>	<i>barrio tranquilo</i> quiet neighborhood <i>Gobierno</i>
--	--

government derechos humanos human rights agua water	government derechos humanos human rights agua water
---	---

Presente

saludan they greet se acerca gets closer mejorar to improve quiere mejorar su imagen wants to improve its image hay algo raro there is something strange no hay nadie nobody is there llueve mucho it rains a lot se gana la vida earns a living	ganarse la vida to earn a living sembrar to plant sembrando planting sueña con dreams about sueña con recibir dreams about getting sueñan con they dream about sueño con I dream about
---	--

Pasado

saludó he/she greeted no podía couldn't nació she/he was born	se mudaron they moved se han mudado they have moved soñaba con dreamed about
---	--

Otras expresiones

deja de molestar stop bothering (command) dejar de molestarnos to stop bothering us	tienes razón you are right la mayoría de the majority of
--	---