	 TEACHER __M. Rodriguez_ Houston Independent School District SCHOOL Westbury High School
 SUBJECT: SPANISH NATIVE SPEAKERS LESSON PLAN WEEK OF 01-20-23-2015
_

	DAY
	STUDENT OBJECTIVE
	 TEACHING, *RETEACHING AND ENRICHMENT ACTIVITIES √√ REQUIRED MODIFICATIONS
	LIST RESOURCES AND MATERIALS

	Monday \ Jan 19

	

	

Martin Luther King holiday
	

	 Tuesday \ Jan 20

	TLW demonstrate understanding of Spanish by reading and answering questions.
TLW increase understanding in reading and writing by identify types of words in a sentence.
TLW understand prefixes and suffixes
TLW increase vocabulary in English and Spanish by identifying ‘falsos amigos and writing sentences using

	DO NOW: Falso amigo # 22 crane ≠ cráneo
Write one sentence in Spanish with the word cráneo and one sentence in English with the word crane.
DIRECT TEACH: Review Prepositions.
Apuntes de la lengua.com
GUIDED PRACTICE: Ejercicio de repaso: preposiciones
Completar los puntos # 1y 2
INDEPENDENT PRACTICE:
Lectura “La trampa del coyote” pgs. 52-55
Actividad C. Cuadro de secuencias.
Act. D. Preguntas de reflexión.
Re-TEACH, INTRODUCE HOMEWOK:
Escoge una oración de la lectura y subraya la preposición

	
Power point presentation
Graphic organizers
Note taking
Hand outs
Brain pop.com\español
Quizlet.com
Apuntes de lalengua.com
Book “Sendas literarias 1”

	Wednesday \Thursday\ Jan 21-22

	
TLW demonstrate understanding of Spanish by reading and answering questions.
TLW increase understanding in reading and writing by identify types of words in a sentence.
TLW understand prefixes and suffixes
TLW increase vocabulary in English and Spanish by identifying ‘falsos amigos and writing sentences using them.
	 DO NOW: Falso amigo # 22 recluse ≠ recluso
Write one sentence in Spanish with the word recluso and one sentence in English with the word recluse.
DIRECT TEACH: Review Prepositions.
Apuntes de la lengua.com
GUIDED PRACTICE: Ejercicio de repaso: preposiciones
Completar los puntos # 1y 2
INDEPENDENT PRACTICE:
Lectura “La trampa del coyote” pgs. 52-55
Complete workbook activities lesson 5 “La trampa del Coyote

 Re-TEACH, INTRODUCE HOMEWOK:
Escoge una oración de la lectura y subraya la preposición

	

Power point presentation
Graphic organizers
Note taking
Hand outs
Brain pop.com\español
Quizlet.com
Apuntes de lalengua.com
Book “Sendas literarias 1”

	Friday Jan 23/ Monday Jan 26
	TLW demonstrate understanding of Spanish by reading and answering questions.
TLW increase understanding in reading and writing by identify types of words in a sentence.
TLW understand prefixes and suffixes
TLW increase vocabulary in English and Spanish by identifying ‘falsos amigos and writing sentences using them.
	DO NOW: Falso amigo # 25 empress ≠ empresa
Write one sentence in Spanish with the word empresa and one sentence in English with the word empress.
DIRECT TEACH: How to use parts of speech to edit writing. Complementing spelling rules”, grammar, and puntuation.

GUIDED PRACTICE:
How to use technology in class.
Sign up for remind 101

INDEPENDENT PRACTICE:
Answer prueba lesson 5 : “La trampa del coyote”

Re-TEACH, INTRODUCE HOMEWOK:
[bookmark: _GoBack]Turn in all missing assignments. Cut off day for progress report.
	Power point presentation
Graphic organizers
Note taking
Hand outs
Brain pop.com\ español
Quizlet.com
Apuntes de lalengua.com
Book “Sendas literarias 1”

3
