SPANISH 1:

Verb Tenses: Two present tenses: the Present (regular and irregular) and the Present Progressive.

.

Numbers: The cardinal numbers (0 through100) and the ordinal numbers (first through tenth).

Vocabulary: The Spanish alphabet, greetings, introductions, leave-taking, expressions of courtesy, things and people in the classroom, academic subjects, family members, nationalities, professions and occupations, hobbies, sports, places in the city, travel and vacation, months of the year, days of the week, seasons and weather.

Grammatical Structures: Nouns (understanding gender and number), definite and indefinite articles, telling time, forming questions, descriptive adjectives (number and gender agreement with nouns), differences between ser and estar, forming present participles (regular and stem-changing), direct object pronouns, the various uses of the verbs ir and tener, and the Let’s command.
SPANISH 2:

Verb Tenses: Two past tenses: the Preterite (regular and irregular) and the Imperfect (regular and irregular).

Numbers: 101 through 1,000,000.

Vocabulary: Clothing, shopping, colors, daily routine, personal hygiene, time expressions, foods and meals, parties and celebrations, personal relationships, health and medical terms, and parts of the body.

Grammatical Structures: Indirect object pronouns, using double object pronouns (direct and indirect), demonstrative adjectives and pronouns, reflexive verbs, indefinite and negative words, differences between pero, sino and sino que, verbs similar in function to Gustar, differences between saber and conocer, comparatives, superlatives and absolute superlatives, verbs that change meaning in the preterite, ¿Qué? vs. ¿Cuál?, object of preposition pronouns, Se in impersonal statements and for unplanned occurrences, hace plus time expressions, and converting adjectives into adverbs with -mente.

SPANISH 3:

Verb Tenses: Six indicative tenses: Present Perfect, Pluperfect, Future, Future Perfect, Conditional and Conditional Perfect.

 Four subjunctive tenses: Present, Present Perfect, Pluperfect, Imperfect.

Vocabulary: the computer and other electronic machines, the car and its accessories, rooms of the house, furniture, electrical appliances, table settings, nature and the environment, daily chores, banking and money, health and well-being, professions and occupations, and the arts.
Grammatical Structures: Formal and Informal Commands, por and para, reciprocal statements, long possessive adjectives and pronouns, relative pronouns, Nosotros commands, past participles used as adjectives, the subjunctive with verbs of will, influence, emotion, doubt, disbelief and denial, coordination of tenses between the subjunctive and the indicative.
