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

 SUBJECT: SPANISH level 2 	 LESSON PLAN 		 WEEK OF 02-02-- 02-06-2015

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

	Monday 02-02-2015 0dd
Tuesday 02- -03- 2015 EVEN

	
Learn about irregular preterite verbs: hacer, tener, estar, poder
Use the preterite of tener, estar, and poder in context
Speak about making excuses
Read, listen to, and answer questions about a new tennis racquet
Learn about famous neighborhoods in Spain
Learn about traditional stamps in Spain
Write about a personal experience
Practice vocabulary for types of stores

	
	 DO NOW: copy activity 19 on reference book pg142
DIRECT TEACH: Presentation: Irregular preterite verbs: hacer, tener, estar, poder (p. 142)
Present the grammar box about the irregular preterite verbs hacer, tener, estar, and poder.
View: GramActiva Video (p. 142)
Show the GramActiva video about the irregular preterite verbs ir, ser, hacer, tener, estar, and poder.
Actividad 19 ¡Nadie pudo venir! (p. 142)
Students use the preterite of tener, estar, and poder to complete a paragraph.
Actividad 20 ¿Por qué no hicieron sus quehaceres? (p. 143)
Working with a partner, students practice making excuses.
Actividad 21 Una raqueta de tennis nueva (p. 143)
Play Track 11. Students listen to someone talking about a tennis raquet and indicate comprehension by answering the questions.

GUIDE PRACTICE:
For Actividad 21, help students with listening difficulties by making a transparency with the questions.
 Guided Practice Activities for Vocabulary and Grammar: Irregular preterite verbs: hacer, tener, estar, poder. Have students complete guided practice activities for homework or in-class work to reinforce grammar concepts for extra practice.

INDEPENDENT PRACTICE:
Re-TEACH, INTRODUCE HOMEWOK:
 EXIT TICKET/ Online
 Have students use the Internet to visit various neighborhoods in Spanish-speaking countries. Have them compare neighborhoods in the United States with the ones they find on the Internet.

	
Advanced Learners
• • Have students work in pairs to create a skit. One person will be pretending to call friends about a birthday party to which nobody came, and the other play the part of all the friends and make excuses as to what she or he had to do.
• Have students pretend to be urban planners and design their own neighborhood. Ask them to write a paragraph describing their community and present it to the class.
Students with Special Needs

	

	Wednesday 02-04- 2015 ODD

	

Students will be reading about outdoor markets and bargains at an outdoor market.

Compare the flea markets from the USA to the ones in Latin America.

Students will be assign the role to be vendors and buyers.

Students will experience to bargain with the seller.

	
	

 DO NOW: Fondo cultural pg 144
Read and understand about neighborhoods (Barrios) in hispanic countries.

DIRECT TEACH
Watch videos about Mercados al aire libre
Lecture about los mercados al aire libre
Preparar un dia de Mercado en la clase.
Using expresions like: cuanto cuesta? A que precio es- son? Uf es mucho!
 No me lo puede dar por? Me vende esto por? Es un buen precio. Muy bien.

GUIDE PRACTICE: Teacher will instruct estudents to form groups to be vendors and buyers.
INDEPENDENT PRACTICE: students will form 2 groups the buyers and the sellers and will practice the flea market.
Re-TEACH, INTRODUCE HOMEWOK: students will write a small paragraph to compare flea markets in the USA. and Mercados al aire libre in latin America countries.

EXIT TICKET: write the merchandise you bougth at the flea market.

	
Guided practice hand outs
projector
 go on line to find out information about flea markets.

http://youtu.be/wcwG4f8Z0DA
El Mercado la Merced

http://youtu.be/kZrshimdX0Q
Un Mercado al aire libre

	Thursday 02-05 – 2015 Even
Friday 02-06-2015 Odd

	
 Students will learn about Places people go vocabulary, what they buy vocabulary, errands vocabulary.

To talk about mail

To talk about items in a sporting goods.

To talk about Pharmacy.

 End of chapter vocabulary.

	
	DO NOW:
Log in in your on- line book.
.

DIRECT TEACH:
.
Vocabulario y gramática (p. 152)
Review chapter vocabulary and grammar with students to prepare them for the Examen del capítulo.
[bookmark: _GoBack]Work on Quizlet.com to study vocabulary

GUIDE PRACTICE: Preparación para el examen 3, 4, 5 (p. 153)
Have students complete tasks 3, 4, and 5 in class.

INDEPENDENT PRACTICE:
Go Online: Self-test (p. 153)

Re-TEACH, INTRODUCE HOMEWOK:
Preparación para el examen 1, 2 (p. 153)
Play Track 15. Have students complete tasks 1 and 2 in class

EXIT TICKET: Have students Go Online at home or in class to prepare for the Examen del capítulo.

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

Advanced Learners
Have students interview each other to find out what each other’s favorite pharmacy products and places to shop are.
Students with Learning Difficulties
For additional practice with the vocabulary, have students create vocabulary flashcards using photos, advertisements, or postcards. Have one student show the picture while the other recalls the vocabulary word or phrase.

Heritage Language Learners
Realidades para hispanohablantes: Repaso del capítulo, 3A. Assign for homework or in-class work.

