TEACHER Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT French 2 LESSON PLAN SHEET
 WEEK OF January 12
Unit Goals: to be able to discuss movies, plays and museums
Hot questions: How can I describe the types of movies I like to a French person? What do I kow about French art? What types of art do I like? Don’t I like?
Important due dates: Vocab quiz (movies and theater)

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

	AGENDA

	Tuesday

	48

	I will be able to answer questions using a pronoun (me, te, nous, vous, le, la or les).
	DO NOW: Review of vocab: List at least 5 words in each category: Sports, morning routine, summer weather and activities, winter weather and activities
DIRECT TEACH: Students take guided notes on the new grammar concept (direct object pronouns)
INDEPENDENT PRACTICE: Students use pronouns to answer questions both orally and on paper.
Re-TEACH, INTRODUCE HOMEWORK: Students ask and answer questions in pairs using the pronouns.
	· Workbook and accompanying CD

· Grammar power point and accompanying worksheet

· Textbook

	1) Survey results

2) Vocab list
3) Power point on vocab

4) √ for understanding (text pge 4 ex 3)

5) Notes: Direct object pronouns

6) Guided practice- (Q and A pge 15)

7) Answering questions using pronouns (wb pge 6 & 7)

	Thursday

	4
8

	 I will be able to ask and answer questions using a pronoun (me, te, nous, vous, le, la or les),
	DO NOW: Cloze activity (text pge 5 ex 4)
DIRECT TEACH: None today- it’s a review day
INDEPENDENT PRACTICE: Students answer questions with pronouns and teacher checks for understanding when students play Kahoot.
Re-TEACH, INTRODUCE HOMEWORK: Students write original questions with pronouns and answer the questions.
	· Pronoun flashcards
· Pronouns worksheet
· Pronoun speaking questions
· Kahoot
· Textbook
	1) Listening practice

2) Movable Pronouns Activity
3) Pronoun worksheet
4) Speaking practice with pronouns

5) Pronoun Kahoot!

6) Write questions and answers with pronouns

7) Devinettes (pge 17 ex 25)
8) Speaking practice (pg 11 ex 13)

1

