TEACHER Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT French 2 LESSON PLAN SHEET
 WEEK OF March 23
Unit Goals: to be able to talk about computers, faxes and the telephone
Hot questions: Giving specific examples, is technology more or less advanced in France? How has technology changed communications in recent years?
Important due dates: Vocabulary quiz (telephone) Thursday, March 26

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

	AGENDA

	Tuesday

	2
8

	I will be able to use the imperfect tense to describe past events.
	DO NOW: HUB activity Find the completion of the sentence (pge 73 ex 9)
DIRECT TEACH: Chalkboard review of the imperfect tense.
INDEPENDENT PRACTICE: Students do a Nearpod activity where they have to illustrate sentences in the imperfect tense. They complete both fill in the blank and original sentences in the tense.
Re-TEACH, INTRODUCE HOMEWORK:
Students take their Imparfait notes home to memorize the endings.
	· Fill in the blank activity
· Nearpod activity

· Textbook

· Sentence stems for original sentences

· DVD and accompanying worksheet

	1) Imperfect fill in the blank
2) Nearpod imperfect activity

3) Imperfect original sentences

4) Vidéo

5) Crossword puzzle

	Thursday

	2
8

	 I will demonstrate my understanding of telephone vocabulary by taking the quiz.
	DO NOW: Put the sentences in chronological order (text pge 72 ex 8)
DIRECT TEACH: None today- quiz day
INDEPENDENT PRACTICE: Students take the quiz
Re-TEACH, INTRODUCE HOMEWORK: Students complete the extra credit/review test for reinforcement of vocab and other grammar structures

	· Textbook and accompanying worksheet
· Flashcards for game
· BINGO boards
· Quiz
· Extra credit/make-up test

	1) Vocab spelling review game
2) BINGO
3) Quizlet review
4) Quiz

5) Extra credit/make up work review test

1

