TEACHER Justiss                                                               Houston Independent School District                              SCHOOL Westbury High School

SUBJECT: French 2                                                                  LESSON PLAN SHEET   
                                            WEEK OF: November 3
Unit Goals: to be able to talk about weather and describe summer and winter sports

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


	AGENDA

	Tuesday

	4
8

	I will be able to put verbs in the past tense using “être”.
	DO NOW: Identify winter sports items (workbook pge 107)
DIRECT  TEACH: The students take guided notes during the power point presentation of the new grammar point (passé compose with “être”).
INDEPENDENT  PRACTICE: Students complete a practice where they have to complete sentences with the correct form of the verbs in the past tense.
Re-TEACH, INTRODUCE  HOMEWORK: Students answer questions in the past tense using the verb “être”.

	· Workbook and accompanying CD

· Power point and accompanying worksheet

· Song

· Maison d’être worksheet

· textbook
	1) Listening (activities and tracks 5 & 6)
2) Passé compose of regular verb review 

3) Notes: The passé compose with être

4) The “maison d’être”

5) Song: “Mrs. DR Vandertramp”

6) Guided practice (pge 371 ex 28)
7) Paragraph (pge 
370 exercise 11)

	Thursday

	4
8

	 I will demonstrate my understanding of summer and winter sports vocabuarly by completing the vocabulary chart.
	DO NOW: None-teacher absent
DIRECT  TEACH: None today-teacher absent
INDEPENDENT  PRACTICE: Students complete a vocabulary worksheet where they have to write a French word, translate it, draw a picture and then use it in a sentence.
Re-TEACH, INTRODUCE  HOMEWORK: None today- teacher absent

	Vocabulary chart 
	Vocabulary chart


1

