TEACHER Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT French 1 LESSON PLAN SHEET
 WEEK OF November 10
Unit Goals: I will be able to talk about what I do during and after school

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

	AGENDA

	Tuesday

	1
3

5

	I will be able to write a paragraph comparing my day to another person’s day.

I will be able to count to 1.000.

	DO NOW: Answer questions based on pictures (pge 88 ex 9)
DIRECT TEACH: The teacher reviews numbers already leaned and presents new numbers using the power point presentation.

INDEPENDENT PRACTICE: The teacher asks students to say numbers individually and chorally.
Re-TEACH, INTRODUCE HOMEWORK:
Students take home the “connect the dots” worksheet to study numbers.

	· Textbook
· Questions for pictures

· Sentence strips for sentence scramble
· Power point for numbers

· Connect the dots worksheet

	1) Review “ne…pas..de” (sentence scramble)

2) Identify the picture (pge 89 ex 11)
3) Comparison sentences (pge 97 exercise A)
4) Sentence scramble
5) Numbers review

6) New numbers

7) Connect the dots

	Thursday

	1
3

5

	 I will be able to write two sentences describing a picture of a classroom.
	DO NOW: Choose the correct ending of a sentence (pge 89 ex 10)
DIRECT TEACH: Students and teacher brainstorm vocabulary words they need to describe the picture.
INDEPENDENT PRACTICE: Students write sentences about the picture of a classroom.
Re-TEACH, INTRODUCE HOMEWORK:
Students study vocabulary at home.

	· Textbook
· Flashcards for game

· Video and accompanying worksheet

	1) Vocab relay game
2) Quiz

3) Answering sentences in the negative (pge 94 ex 23)
4) Sentences about pictures (pge 85 ex 2)
5) Video and accompanying worksheet

2

