TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 2 LESSON PLAN SHEET
 WEEK OF: February 9
Unit Goals: to be able to explain a minor illness to a doctor and to be able to have a prescription filled at the pharmacy
Hot questions: How can I communicate an illness to a French doctor? What are the procedures to have a prescription filled in a French pharmacy? What are the similarities and differences between the French and American medical system?
Upcoming test and quizzes: Vocabulary 2.1 quiz (the doctor’s office) Friday2/13

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

	Agenda

	Monday

	2
8

	I will be able to complete sentences with the correct pronouns, “lui”, “leur” or “en”.
	DO NOW: Identify body parts and illnesses (WB pge 11)
DIRECT TEACH: Students take guided notes during power point presentation of the grammar (lui,leur and en)
INDEPENDENT PRACTICE: Since this grammar concept is particularly hard, students do a guided practiced and then do a Kahoot so the teacher can check for understanding and go over questions that student don’t understand. Students also do an independent speaking practice using the pronouns.
Re-TEACH, INTRODUCE HOMEWORK: Students study their notes.
	· Textbook

· Power Point for notes and accompanying worksheet

· Workbook

· Kahoot

· Packet
	1) Notes: “lui, “leur” and “en”
2) Guided speaking practice (pge 43 ex 14)

3) Guided written practice (workbook pge 13)

4) Pronoun Kahoot
5) Make-up/extra credit packet

	Wednesday

	2
8

	 I will be able to put the verbs “souffrir” and “ouvrir” in the correct forms.
I will be able to talk about a minor illness.

I will be able to answer questions using the correct pronouns.
	DO NOW: Cloze activity (pge 37 ex 4)
DIRECT TEACH: Students take notes on the verbs. Students listen and repeat the verbs.
INDEPENDENT PRACTICE: Students complete sentences with the correct form of the verb.
Re-TEACH, INTRODUCE HOMEWORK: Students play hangman with sentences using the verb forms.

	· Textbook
· Bellringer
· Quia URL for Hangman
· Kahoot survey
· Workbook and accompanying CD
· Pronoun worksheet
	1) Notes: The verbs “souffrir: and “ouvrir”
2) Verb TPR
3) √ for understanding (Bellrigner pge 45)
4) Hangman

5) Kahoot survey
6) Listening
7) Pronoun review (workbook)

	Friday

	2
8

	I will demonstrate my understanding of body parts and minor illnesses by completing the quiz.
	DO NOW: Log into Quia (Cloze activity)
DIRECT TEACH: None today- quiz and review day
INDEPENDENT PRACTICE: Review by doing a Cloze activity, naming an illness (aspirin means “I have a headache” etc.) and students draw and label body parts.
Re-TEACH, INTRODUCE HOMEWORK: None today- quiz day

	· Quia URL
· Markers and butcher paper for labeling body parts

· Quiz

· Pronoun worksheet
	1) Name that illness

2) Label body parts

3) Quiz
4) Pronoun review

1

