

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

 SUBJECT: SPANISH level 2 	 LESSON PLAN 		 WEEK OF 01-26-- 01-30-2015

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

	Monday 01-26-2015 Even
Tuesday 01-27 -2015 Odd

	
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
Vocabulary: Places people go vocabulary, what they buy vocabulary, errands vocabulary
	
	 DO NOW: Copy and translate questions activity 3 pg. 133

DIRECT TEACH: View: Videohistoria (p. 133)
Presentation: Videohistoria ¿Qué hiciste esta mañana?
 (pp. 132-133)
Present additional vocabulary and grammar by showing transparencies and having students look at pictures and read dialogue between characters in the Videohistoria. Preview the video.

GUIDE PRACTICE:
Show the video for Capítulo 3A. Through multiple viewings, students learn new vocabulary and grammar in context
Video Activity 1:
 Video Activities 2, 3, 4
Actividad 3 ¿Comprendiste? (p. 133)

INDEPENDENT PRACTICE:
Actividad 2 ¿Cómo van? (p. 131)
Play Track 4. Students indicate listening comprehension about where people go and what they buy.

Re-TEACH, INTRODUCE HOMEWOK:
 Assign Video Activity 1 for in-class work. Assign Video Activities 2, 3, and 4 for in-class work.
EXIT TICKET
Students indicate reading and listening comprehension by answering questions about the Videohistoria.
	
Advanced Learners
• Have students work in groups to prepare their own Videohistoria. They may use a digital camera to take pictures of themselves in poses to illustrate their assigned scene. Have them present their photos as a slide show as they read their dialogue.
• Have students list where each character in the Videohistoria had to go. Then have students interview their classmates to see if they regularly do the same errands, and draw a pie graph to illustrate the most common errands.

	

	Wednesday 01-28- 2015 Even
EARLY DISSMISSAL

	

Read about and discuss businesses with bilingual employees
Prewrite and draft an e-mail about purchases during a shopping trip

Read about and discuss businesses with bilingual employees
Prewrite and draft an e-mail about purchases during a shopping trip

	
	

 DO NOW: El español en el mundo del trabajo (p. 115)
Students read about the importance of bilingualism in a growing number of jobs.
Presentación escrita: Steps 1, 5 (p. 121)
Have students begin work on Steps 1 in class. Explain to students how the presentation will be graded.
DIRECT TEACH: Reading comprehension strategies

GUIDE PRACTICE: Go over reading with student to identified cultural vocabulary about shopping.
INDEPENDENT PRACTICE:
Underline the unknown vocabulary words and identified verbs.
Answer questions to verified reading comprehension.
Re-TEACH, INTRODUCE HOMEWOK:
Presentación escrita: Step 2 (p. 121)
Have students complete Step 2 for homework or in-class work.
Presentación escrita: Step 3 (p. 121)
Have students work on Step 3 in class.
Presentación escrita: Step 4 (p. 121)
Have students complete Step 4 in class.

EXIT TICKET:

	
Guided practice hand outs
projector

	Thursday 01-29 – 2015 Odd
Friday 01-30-2015 Even

	
Read questions and respond using direct object pronouns

Talk about possessions, such as clothing, sports equipment, electronic equipment, and school supplies, using direct object pronouns.

Read questions and respond using direct object pronouns

	
	DO NOW: Fondo cultural: Las farmacias (p. 137)
Go over the information and have students respond to the questions.

DIRECT TEACH: Presentation: Direct object pronouns (p. 138)
Present the grammar box about direct object pronouns.
View: GramActiva Video (p. 138)
Show the GramActiva video about direct object pronouns.

 GUIDE PRACTICE:
Guided practice 3A-1 and hand out

INDEPENDENT PRACTICE:
Actividad 12 ¡A lavar! (p. 138)
Students use direct object pronouns to complete sentences.
Actividad 13 De compras (p. 139)
Students use direct object pronouns to answer questions about several objects.
Actividad 14 ¿Todavía lo usas? (p. 139)
Students talk about possessions using direct object pronouns and vocabulary for clothing, sports equipment, electronic equipment, and school supplies.
[bookmark: _GoBack]
Practice Workbook 3A-5
Assign 3A-5 for homework or in-class work.

Re-TEACH, INTRODUCE HOMEWOK:
Go Online (p. 139)
Have students Go Online at home or in class for more practice with direct object pronouns.

EXIT TICKET:

	http://www.pearsonsuccessnet.com
Textbook
hand out
DVD player, CD player, Overhead/LCD projector

