

Unit	Lesson	Lesson Objectives
Unit 1		
	Lesson 1	Learn the Spanish words and pronunciation for common greetings. Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Understand the concepts of subject pronouns and other general terms of parts of speech.
	Lesson 2	Learn the Spanish words and pronunciation for common greetings. Recognize the difference between tú and usted. Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Understand the concepts of subject pronouns and other general terms of parts of speech.
	Lesson 3	Learn the Spanish words and pronunciation for common greetings. Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Learn to perform some Spanish ditties.
	Lesson 4	Recognize the difference between tú and usted. Learn to perform some Spanish ditties. Learn interesting facts about Mexico and its culture.
	Lesson 5	Learn the Spanish words and pronunciation for common greetings. Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 2		
	Lesson 6	Learn "School" vocabulary words Show understanding of the concepts of noun gender and number Determine appropriate definite and indefinite articles used for various nouns Be able to make singular nouns plural Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 7	<p>Learn "School" vocabulary words</p> <p>Show understanding of the concepts of noun gender and number</p> <p>Determine appropriate definite and indefinite articles used for various nouns</p> <p>Be able to make singular nouns plural</p> <p>Be introduced to Spanish accents</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 8	<p>Learn "School" vocabulary words</p> <p>Learn to manipulate phrases related to shapes and lines</p> <p>Be introduced to Spanish accents</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 9	<p>Learn "School" vocabulary words</p> <p>Be introduced to Spanish accents</p> <p>Learn more interesting facts about Mexico</p>
	Lesson 10	<p>Learn "School" vocabulary words</p> <p>Engage in language learning</p> <p>Master common vocabulary terms and phrases</p> <p>Generate language incorporating basic vocabulary and a limited range of grammar patterns</p> <p>Read, write, speak, and listen for meaning in basic Spanish</p>
Unit 3		
	Lesson 11	<p>Learn how to say the most common colors</p> <p>Be able to describe people (physically and emotionally)</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 12	<p>Learn how to say the most common colors</p> <p>Be able to describe people (physically and emotionally)</p> <p>Apply the grammatical concepts of adjective-noun agreement</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>

Unit	Lesson	Lesson Objectives
	Lesson 13	<p>Learn how to say the most common colors</p> <p>Be able to describe people (physically and emotionally)</p> <p>Apply the grammatical concepts of adjective-noun agreement</p> <p>Read another Diglot Story called "The Broken Window"</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 14	<p>Learn how to say the most common colors</p> <p>Be able to describe people (physically and emotionally)</p> <p>Apply the grammatical concepts of adjective-noun agreement</p> <p>Learn more about Mexico's culture</p>
	Lesson 15	<p>Engage in language learning</p> <p>Master common vocabulary terms and phrases</p> <p>Generate language incorporating basic vocabulary and a limited range of grammar patterns</p> <p>Read, write, speak, and listen for meaning in basic Spanish</p>
Unit 4		
	Lesson 16	<p>Vocabulary: Countries and Nationalities</p> <p>Vocabulary: Numbers 0-30</p> <p>Alphabet Review</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 17	<p>Vocabulary: Countries and Nationalities</p> <p>Vocabulary: Numbers 0-30</p> <p>Pattern: Ser and Estar</p> <p>Alphabet Review</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 18	<p>Vocabulary: Countries and Nationalities</p> <p>Vocabulary: Numbers 0-30</p> <p>Pattern: Ser and Estar</p> <p>Alphabet Review</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>

Unit	Lesson	Lesson Objectives
	Lesson 19	Vocabulary: Countries and Nationalities Vocabulary: Numbers 0-30 Pattern: Ser and Estar Alphabet Review Culture: Mexico
	Lesson 20	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 5		
	Lesson 21	Vocabulary: Common "ar" verbs Vocabulary: Adverbs of frequency Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 22	Vocabulary: Adverbs of frequency Pattern: "ar" verbs and their conjugation Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 23	Vocabulary: Adverbs of frequency Pattern: "ar" verbs and their conjugation Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 24	Vocabulary: Adverbs of frequency Pattern: "ar" verbs and their conjugation Culture: Spain
	Lesson 25	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish

Unit	Lesson	Lesson Objectives
Unit 6		
	Lesson 26	Vocabulary: common "-er" verbs Vocabulary: Telling Time Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 27	Vocabulary: Telling Time Pattern: "-er" verbs and their conjugations Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 28	Vocabulary: Telling Time Pattern: "-er" verbs and their conjugations Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 29	Vocabulary: Telling Time Pattern: "-er" verbs and their conjugations Culture: Spain
	Lesson 30	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 7		
	Lesson 31	Vocabulary: Common "ir" verbs Vocabulary: Conjunctions and prepositions Pattern: "ir" verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 32	Vocabulary: Conjunctions and prepositions Pattern: "ir" verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 33	Vocabulary: Conjunctions and prepositions Pattern: "ir" verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Simulated Conversation Practice: "The Key of the King's Kingdom"
	Lesson 34	Pattern: "ir" verbs Culture: Spain
	Lesson 35	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 8		
	Lesson 36	Vocabulary: Numbers 30-100 Vocabulary: days, months, Seasons Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 37	Vocabulary: Numbers 30-100 Vocabulary: days, months, Seasons Pattern: Making Questions Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 38	Pattern: Making Questions Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 39	Pattern: Making Questions Culture: Spain
	Lesson 40	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish

Unit	Lesson	Lesson Objectives
Unit 9		
	Lesson 41	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 42	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 43	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 44	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries

Unit	Lesson	Lesson Objectives
Lesson 45		
Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries		
Unit 10		
Lesson 46		
Vocabulary: Hobbies Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 47		
Vocabulary: Hobbies Pattern: Gustar - "to like" Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 48		
Vocabulary: Hobbies Pattern: Gustar - "to like" Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 49		
Pattern: Gustar - "to like" Culture: Guatemala		
Lesson 50		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 11		
Lesson 51		
Vocabulary: Food Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		

Unit	Lesson	Lesson Objectives
	Lesson 52	Vocabulary: Food Pattern: Possessive Adjectives Pattern: Possession using "de" Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 53	Vocabulary: Food Pattern: Possessive Adjectives Pattern: Possession using "de" Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 54	Vocabulary: Food Pattern: Possessive Adjectives Pattern: Possession using "de" Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Culture: Guatemala
	Lesson 55	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 12		
	Lesson 56	Vocabulary: Food Pattern: Demonstrative Adjectives (this, that, these, those) Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 57	Vocabulary: Food Pattern: Demonstrative Adjectives (this, that, these, those) Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 58	Vocabulary: Food Pattern: Demonstrative Adjectives (this, that, these, those) Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 59	Vocabulary: Food Pattern: Demonstrative Adjectives (this, that, these, those) Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Culture: Guatemala
	Lesson 60	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 13		
	Lesson 61	Vocabulary: Family Pattern: Two Verb Combinations Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 62	Vocabulary: Family Pattern: Two Verb Combinations Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 63	Vocabulary: Family Pattern: Two Verb Combinations Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 64	Vocabulary: Family Pattern: Two Verb Combinations Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Culture: Guatemala
	Lesson 65	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish

Unit	Lesson	Lesson Objectives
Unit 14		
	Lesson 66	Vocabulary: Places Pattern: Ir a, acabar de, al, del Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 67	Pattern: Ir a, acabar de, al, del Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 68	Pattern: Ir a, acabar de, al, del Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Read Chatter at a Royal Ball to continue practicing sentence structure and begin practicing conversations
	Lesson 69	Pattern: Ir a, acabar de, al, del Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Culture: Honduras
	Lesson 70	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 15		
	Lesson 71	Vocabulary: Animals Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 72	Vocabulary: Animals Pattern: Stem changing verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 73	Vocabulary: Animals Pattern: Stem changing verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 74	Vocabulary: Animals Pattern: Stem changing verbs Culture: Honduras
	Lesson 75	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 16		
	Lesson 76	Vocabulary: Shopping Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 77	Vocabulary: Shopping Pattern: Irregular verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 78	Vocabulary: Shopping Pattern: Irregular verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 79	Pattern: Irregular verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Culture: Honduras
	Lesson 80	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish

Unit	Lesson	Lesson Objectives
Unit 17		
	Lesson 81	Vocabulary: Weather Expressions Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 82	Vocabulary: Weather Expressions Pattern: Hay and tener Expressions Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 83	Vocabulary: Weather Expressions Pattern: Hay and tener Expressions Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 84	Vocabulary: Weather Expressions Pattern: Hay and tener Expressions Experience Diglot Weaves through the "Sancho and Bolsa" episodes. Culture: Honduras
	Lesson 85	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 18		
	Lesson 86	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 87	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 88	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 89	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries
	Lesson 90	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries

Unit	Lesson	Lesson Objectives
Unit 19		
	Lesson 91	Vocabulary: Professions Experience Spanish in context through "Sancho and Bolsa" CultureGram: Nicaragua
	Lesson 92	Vocabulary: Professions Pattern: Ordinal numbers Experience Spanish in context through "Sancho and Bolsa"
	Lesson 93	Vocabulary: Professions Pattern: Ordinal numbers Read Points, Lines, and Figures to practice Spanish sentence structure Experience Spanish in context through "Sancho and Bolsa"
	Lesson 94	Vocabulary: Professions Pattern: Ordinal numbers CultureGram: Nicaragua
	Lesson 95	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 20		
	Lesson 96	Vocabulary: Clothing Experience Spanish in context through "Sancho and Bolsa"
	Lesson 97	Vocabulary: Clothing Pattern: Similar verbs Saber/Conocer and Pedir/Preguntar Experience Spanish in context through "Sancho and Bolsa"

Unit	Lesson	Lesson Objectives
	Lesson 98	Vocabulary: Clothing Pattern: Similar verbs Saber/Conocer and Pedir/Preguntar Read Five Mini-Dialogues to learn about mnemonics which will simplify your learning Experience Spanish in context through "Sancho and Bolsa"
	Lesson 99	Vocabulary: Clothing Pattern: Similar verbs Saber/Conocer and Pedir/Preguntar CultureGram: Nicaragua
	Lesson 100	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 21		
	Lesson 101	Vocabulary: At Home Experience Spanish in context through "Sancho and Bolsa"
	Lesson 102	Vocabulary: At Home Pattern: Comparatives Experience Spanish in context through "Sancho and Bolsa"
	Lesson 103	Vocabulary: At Home Pattern: Comparatives Read A Lesson in Spanish to learn more vocabulary Experience Spanish in context through "Sancho and Bolsa"
	Lesson 104	Vocabulary: At Home Pattern: Comparatives CultureGram: Nicaragua

Unit	Lesson	Lesson Objectives
Lesson 105		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 22		
Lesson 106		
Vocabulary: The Body Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 107		
Vocabulary: The Body Pattern: Adverbs/Adding -mente Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 108		
Vocabulary: The Body Pattern: Adverbs/Adding -mente Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 109		
Vocabulary: The Body Pattern: Adverbs/Adding -mente CultureGram: Nicaragua		
Lesson 110		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 23		
Lesson 111		
Vocabulary: Reflexive Verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 112		
Vocabulary: Reflexive Verbs Pattern: Reflexive verbs and pronouns Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		

Unit	Lesson	Lesson Objectives
	Lesson 113	Vocabulary: Reflexive Verbs Pattern: Reflexive verbs and pronouns Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 114	Vocabulary: Reflexive Verbs Pattern: Reflexive verbs and pronouns CultureGram: Nicaragua
	Lesson 115	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 24		
	Lesson 116	Vocabulary: Numbers 0-1,000,000 Vocabulary: Cognates Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 117	Vocabulary: Numbers 0-1,000,000 Vocabulary: Cognates Pattern: Negative and Affirmative words Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 118	Vocabulary: Numbers 0-1,000,000 Vocabulary: Cognates Pattern: Negative and Affirmative words Read More on the Alphabet to become more familiar with cognates, terms, phrases, and parts of speech Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 119	Vocabulary: Numbers 0-1,000,000 Vocabulary: Cognates Pattern: Negative and Affirmative words CultureGram: Chile

Unit	Lesson	Lesson Objectives
Lesson 120		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 25		
Lesson 121		
Vocabulary: On Vacation Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 122		
Vocabulary: On Vacation Pattern: Personal "a" Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 123		
Vocabulary: On Vacation Pattern: Personal "a" Read A Geography Lesson to learn more vocabulary Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 124		
Vocabulary: On Vacation Pattern: Personal "a" CultureGram: Chile		
Lesson 125		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 26		
Lesson 126		
Vocabulary: Telephone Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		

Unit	Lesson	Lesson Objectives
	Lesson 127	Vocabulary: Telephone Pattern: Object Pronouns/Direct and Indirect placement Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 128	Vocabulary: Telephone Pattern: Object Pronouns/Direct and Indirect placement Read From Word to Discourse to practice creating and translating sentences in Spanish Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 129	Vocabulary: Telephone Pattern: Object Pronouns/Direct and Indirect placement CultureGram: Chile
	Lesson 130	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 27		
	Lesson 131	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 132	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 133	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 134	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries
	Lesson 135	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries

Unit	Lesson	Lesson Objectives
Unit 28		
	Lesson 136	Vocabulary: Directions Pattern: Commands/Affirmative tú Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 137	Vocabulary: Directions Pattern: Commands/Affirmative tú Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 138	Vocabulary: Directions Pattern: Commands/Affirmative tú Read Communication with Limited Means to learn more vocabulary Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 139	Vocabulary: Directions Pattern: Commands/Affirmative tú CultureGram: Paraguay
	Lesson 140	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 29		
	Lesson 141	Vocabulary: Transportation Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 142	Vocabulary: Transportation Pattern: Commands/Negative tú Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 143	Vocabulary: Transportation Pattern: Commands/Negative tú Read Chatter at a Royal Ball to continue practicing sentence structure and begin practicing conversations Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 144	Vocabulary: Transportation Pattern: Commands/Negative tú CultureGram: Paraguay
	Lesson 145	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 30		
	Lesson 146	Vocabulary: Medical Words Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 147	Vocabulary: Medical Words Pattern: Commands/Correct Pronoun Placement Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 148	Vocabulary: Medical Words Pattern: Commands/Correct Pronoun Placement Read Mi Primera Visita a México, Parte 1 & 2 to learn more vocabulary Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 149	Vocabulary: Medical Words Pattern: Commands/Correct Pronoun Placement CultureGram: Paraguay

Unit	Lesson	Lesson Objectives
Lesson 150		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 31		
Lesson 151		
Vocabulary: Sports Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 152		
Vocabulary: Sports Pattern: Present Progressive tense Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 153		
Vocabulary: Sports Pattern: Present Progressive tense Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 154		
Vocabulary: Sports Pattern: Present Progressive tense CultureGram: Paraguay		
Lesson 155		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 32		
Lesson 156		
Vocabulary: Outdoor Activities Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 157		
Vocabulary: Outdoor Activities Pattern: Present Progressive tense with Direct/Indirect Pronouns Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		

Unit	Lesson	Lesson Objectives
	Lesson 158	Vocabulary: Outdoor Activities Pattern: Present Progressive tense with Direct/Indirect Pronouns Read Puntos, Líneas, y Figuras to practice Spanish sentence structure Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 159	Vocabulary: Outdoor Activities Pattern: Present Progressive tense with Direct/Indirect Pronouns CultureGram: Venezuela
	Lesson 160	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 33		
	Lesson 161	Vocabulary: Travel Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 162	Vocabulary: Travel Pattern: Preterite tense -AR Verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 163	Vocabulary: Travel Pattern: Preterite tense -AR Verbs Read The Keys of Rome to learn more vocabulary Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 164	Vocabulary: Travel Pattern: Preterite tense -AR Verbs CultureGram: Venezuela

Unit	Lesson	Lesson Objectives
Lesson 165		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 34		
Lesson 166		
Vocabulary: Computers (part 1) Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 167		
Vocabulary: Computers (part 1) Pattern: Preterite tense -ER Verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 168		
Vocabulary: Computers (part 1) Pattern: Preterite tense -ER Verbs Read Una Lección de Geografía to learn more vocabulary Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		
Lesson 169		
Vocabulary: Computers (part 1) Pattern: Preterite tense -ER Verbs CultureGram: Venezuela		
Lesson 170		
Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish		
Unit 35		
Lesson 171		
Vocabulary: Computers (part 2) Experience Diglot Weaves through the "Sancho and Bolsa" episodes.		

Unit	Lesson	Lesson Objectives
	Lesson 172	Vocabulary: Computers (part 2) Pattern: Preterite tense -IR Verbs Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 173	Vocabulary: Computers (part 2) Pattern: Preterite tense -IR Verbs Read Una Lección de Español to learn more vocabulary and build sentence fluency Experience Diglot Weaves through the "Sancho and Bolsa" episodes.
	Lesson 174	Vocabulary: Computers (part 2) Pattern: Preterite tense -IR Verbs CultureGram: Venezuela
	Lesson 175	Engage in language learning Master common vocabulary terms and phrases Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish
Unit 36		
	Lesson 176	Engage in language learning Master common vocabulary terms and phrases Comprehend a wide range of grammar patterns Generate language incorporating basic vocabulary and a limited range of grammar patterns Read, write, speak, and listen for meaning in basic Spanish Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries Experience Diglot Weaves through the "Sancho and Bolsa" episodes.

Unit	Lesson	Lesson Objectives
	Lesson 177	<p>Engage in language learning</p> <p>Master common vocabulary terms and phrases</p> <p>Comprehend a wide range of grammar patterns</p> <p>Generate language incorporating basic vocabulary and a limited range of grammar patterns</p> <p>Read, write, speak, and listen for meaning in basic Spanish</p> <p>Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 178	<p>Engage in language learning</p> <p>Master common vocabulary terms and phrases</p> <p>Comprehend a wide range of grammar patterns</p> <p>Generate language incorporating basic vocabulary and a limited range of grammar patterns</p> <p>Read, write, speak, and listen for meaning in basic Spanish</p> <p>Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries</p> <p>Experience Diglot Weaves through the "Sancho and Bolsa" episodes.</p>
	Lesson 179	<p>Engage in language learning</p> <p>Master common vocabulary terms and phrases</p> <p>Comprehend a wide range of grammar patterns</p> <p>Generate language incorporating basic vocabulary and a limited range of grammar patterns</p> <p>Read, write, speak, and listen for meaning in basic Spanish</p> <p>Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries</p>
	Lesson 180	<p>Engage in language learning</p> <p>Master common vocabulary terms and phrases</p> <p>Comprehend a wide range of grammar patterns</p> <p>Generate language incorporating basic vocabulary and a limited range of grammar patterns</p> <p>Read, write, speak, and listen for meaning in basic Spanish</p> <p>Analyze and compare cultural practices, products, and perspectives of various Spanish-speaking countries</p>