TEACHER Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT French 2 LESSON PLAN SHEET
 WEEK OF May 11
Unit Goals: to be able to use the services of the bank
Hot questions: What are some of the services offered by French banks? What are the vocabulary words I need to know in order to use a bank in France.
Important due dates: Vocab 5.1 Quiz (the bank) Thursday, March 14

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

	AGENDA

	Tuesday

	4
8

	I will be able to identify vocabulary that relates to going to the bank.
I will be able to complete sentences with “qui” or “que”.
	DO NOW: HUB activity (true/false and matching)
DIRECT TEACH: Students take guided notes on the grammar topic- “qui” and “que”
INDEPENDENT PRACTICE: Students complete practices on the HUB.
Re-TEACH, INTRODUCE HOMEWORK: Students study vocabulary for the quiz and complete the review packet to prepare for the final.
	· Workbook and accompanying CD

· Review packet
	1) Listening practice (pge A17)
2) Notes: Qui vs. que

3) √ for understanding (WB pge 55)
4) Quizlet check

5) Review notes

	Thursday

	4
8

	 I will demonstrate my understanding of bank vocabulary by completing the quiz.
	DO NOW: Graphic organizer (saving and spending money)
DIRECT TEACH: none today- quiz day
INDEPENDENT PRACTICE: Students take the quiz.
Re-TEACH, INTRODUCE HOMEWORK: No written homework because students have to study for the final.
	· Flashcards for game
· Quiz
· Textbook
	1) Review game
2) Quiz

3) Qui and que review (text pge 152 ex 16)
4) Review packet/Voki

2

