TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 1 LESSON PLAN SHEET
 WEEK OF: March 2nd
Unit Goals: to be able to identify and shop for foods
Hot questions: What are the questions I would need to ask a salesperson if I wanted to shop for clothes in France? What are some of the differences between shopping for clothes in France and in the US?
Upcoming test and quizzes: Vocab quiz on clothes Tuesday March 10

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

	Agenda

	Monday

	1

3

5

	I will demonstrate my understanding of Chapter 6 objectives by taking the test.

	DO NOW: Finish the KWL
DIRECT TEACH: None today- test day
INDEPENDENT PRACTICE: Students take the test
Re-TEACH, INTRODUCE HOMEWORK: None today- test day
	· KWL
· Speaking questions

· Game number

· Test
	1) Speaking question review
2) Review Game Zone review

3) Test

4) Voki project

	Wednesday

	1

3

5

	I will be able to identify clothes.

	DO NOW: Chapter 7 KWL

DIRECT TEACH: Teacher opens suitcase with the clothes. Teacher has students repeat the words. The teacher and students review the items using the power point.

INDEPENDENT PRACTICE: The teacher randomly chooses students to identify the article of clothing. The students draw and/or find clothing on computers using Nearpod.
Re-TEACH, INTRODUCE HOMEWORK: Students create Quizlet flashcards to study.

	· KWL

· Clothing video

· Power point

· Nearpod

· Vocab list
	1) Video

2) Clothing Activity

3) Review clothes with Power Point

4) Nearpod √ for understanding

5) Quizlet flashcards

	Friday

	1

3

5

	 I will be able to identify clothes.

I will be able to compare adjectives using “plus…que”, “moins que” and “aussi que”.
	DO NOW: Identify clothing (wb pge 65 & 66)
DIRECT TEACH: Students take guided notes about the grammar concept. (the comparative).

INDEPENDENT PRACTICE: This first practice will be guided because the concept is new.
Students and teacher will create sentence using the comparative.
Re-TEACH, INTRODUCE HOMEWORK:
Students use pictures to create sentences using the comparative and superlative.

	· Workbook and accompanying CD
· Notes: Power Point
· Comparative sentences on the cloud
· Cut out figures, clothes and directions for clothing assignment.
	1) Listening (Activities 2 & 3 tracks 2 & 3)

2) Notes: The comparative

3) Guided practice
4) Independent WB pge 70
5) Clothing assignment

1

