TEACHER Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT French 2 LESSON PLAN SHEET
 WEEK OF: January 19
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 know about French art? What types of art do I like? Don’t I like?
Important due dates: Vocab quiz (movies and theater) Thursday 1/22

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

	AGENDA

	Tuesday

	4
8

	I will be able to complete sentences with the correct form of the verbs “savoir” or “connaître”.
	DO NOW: Word scramble
DIRECT TEACH: Students take notes on the grammar concept (the verbs savoir and connaître).
INDEPENDENT PRACTICE: Students do a speaking practice and participate in a “red/green” check for understanding activity.
Re-TEACH, INTRODUCE HOMEWORK: Students write a twitter explaining the difference between the two verbs.

	· Word scramble
· Pronoun worksheet
· Cards for “movable pronouns”

· Textbook

· √ for understanding questions
	1) Listening

2) Pronoun review: pge 15 ex 21

3) Pronoun review worksheet
4) Notes: “Savoir” and “connaître”

5) Speaking practice (pge 11 ex 13)

6) √ for understanding with verbs

7) Exit ticket- explain the differences between the verbs
8) Homework: Vocab review

	Thursday

	48

	 I will be able to identify vocabulary words that have to do with visiting museums.
	DO NOW: Cloze activity
DIRECT TEACH: Students listen and repeat the new vocabulary during the power point presentation.
INDEPENDENT PRACTICE: Students participate in a voluntary practice after the power point. The teacher uses “cold call”
Re-TEACH, INTRODUCE HOMEWORK: Students take the vocab lists home to study.

	· Textbook
· Flashcards
· Verb hangers
· Quiz
· Vocab power point
	1) Trashketball
2) Verb hangers

3) Quiz

4) Vocab list

5) Mots 2

6) √ for understanding (text pg 8 ex 7) (Cold Call to randomly identify picture)

1

