 TEACHER __M. Rodriguez/ R. Salvador____ Houston Independent School District SCHOOL Westbury HS

 SUBJECT: SPANISH level 2 	 LESSON PLAN 		 WEEK OF 01/ 20/01/23/2015

_
	 M M
	STUDENT OBJECTIVE
	
	 TEACHING, *RETEACHING A ENMENT ACTIVITIES √√ REQUIRED MODIFICATIONS
	LIST RESOURCES AND MATERIALS

	TUESDAY 01-20 2015 – WED 01-21-2015
	Review vocabulary related to chores and places in a community
Write about the communi-ty, including points of in-terest
Learn about telling time
Write times at which dif-ferent activities are done
Talk about what time dif-ferent activities are done
Learn new vocabulary about places people go, what they buy, and er-rands
Listen to and understand 	
	
	DO NOW: Los que haceres, la ciudad practice of vocabulary and translate. Pg 126. Aver Si Recuerdas.

DIRECT TEACH:
Presentation: Los quehaceres/La ciudad (p. 126) telling time
Review the vocabulary related to chores and places in a community.
Actividad 1 Los quehaceres (p. 126)
Students write about doing chores.
Actividad 2 ¿Qué hay en tu comunidad? (p. 126)
Students write about the community, including points of interest.
Presentation: Telling time (p. 127)
Present the grammar box about telling time.
Actividad 3 ¿A qué hora? (p. 127)
Students write times at which different activities are done.
 Actividad 4 ¿Quién lo hace? (p. 127)
Students talk about what time different activities are done.

GUIDE PRACTICE: Guided Practice Activities for Vocabulary and Grammar: Vocabulary Flash Cards, Vocabulary Check. Have students fill in vocabulary flash cards as in-class work
INDEPENDENT PRACTICE:
 Practice Workbook 3A-A, 3A-B,
[bookmark: _GoBack]
Re-TEACH, INTRODUCE HOMEWOK:
create graphic organizer on reference book.

EXIT TICKET: write a sentence about telling time

	Advanced Learners
Ask students to write a paragraph telling time.
Heritage Language Learners
Have students research the careers of Spanish-speaking Talk about what time dif-ferent activities are done. Write times at which dif-ferent activities are done
Students with Special Needs
Guided Practice Activities for Vocabulary and Grammar: Learn new vocabulary about places people go, what they buy, and er-rands

	 THURSDAY 01-22-2015
FRIDAY 01-23-2015

 n
	
Listen to, understand, and answer questions about where people go and what they buy
Learn additional vocabulary and grammar in visual and story context
Watch and listen to the video and understand new vocabulary and grammar in authentic context
Read and demonstrate comprehension of statements about the video

	
	DO NOW: Go over vocabulary pg. 152 write it down
DIRECT TEACH: :
Presentation: Vocabulario y gramática en contexto (pp. 130-131)
Present new vocabulary for places people go, what they buy, and errands.
Actividad 1 ¿Lógica o no lógica? (p. 130)
Play Track 2. Students listen to someone talk about errands and indicate comprehension.
Actividad 2 ¿Cómo van? (p. 131)
Play Track 4. Students indicate listening comprehension about where people go and what they buy.
GUIDE PRACTICE:
Vocabulary practice quizlet.com
INDEPENDENT PRACTICE:
Practice Workbook 3A-1, 3A-2
Re-TEACH, INTRODUCE HOMEWOK:
oral presentation Students indicate reading and listening comprehension by answering questions what you did yesterday.

EXIT TICKET:
What did you learn today?
	
Advanced Learners
• After completing Actividad 1, have students create a dialogue between a parent and a child about chores that need to be done. Have students act out each role in class.
• Have groups of students create a blueprint or model for a new downtown shopping district. Have them present their plan and tell what can be done or bought at each place.
Students with Learning Difficulties
• For Actividad 2, remind students who may have trouble with written expression that the purpose of their writing is to describe their community.
• Have students create word webs for the buildings and stores on pages 130-131. Have them write the place name in the middle and items that can be found at each place around them.
Heritage Language Learners
• Have students write and essay on an important city in their heritage country, focusing on the physical appearance of the city as well as the people who live there.
• Realidades para hispanohablantes: A primera vista, 3A. Assign for homework or in-class work.
Students with Special Needs
Guided Practice Activities for Vocabulary and Grammar: VocabularyFlash Cards, Vocabulary Check. Have students fill in vocabulary flash cards as in-class work or homework.

MONDAY HOLIDAY
01/19/2015

