TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 3 LESSON PLAN SHEET
 WEEK OF: April 20
Unit Goals: to be able to talk about culture and customs of North and West African countries and read articles and talk about the Touareg people
Hot questions: What do I know about North African francophone countries? What did I learn after reading the articles? How do my preconceived notions compare with what I read and learned?
Upcoming test and quizzes: Chapter 3.3 test Friday, 4/25

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

	Agenda

	Monday

	2

	I will be able to complete sentences with emotions in the subjunctive tense.
I will be able to talk about useful leisure activities.
	DO NOW: Subjunctive review (old quiz)
DIRECT TEACH: Students and teacher review main points of the reading together. Students do a chalkboard review of the subjunctive tense.
INDEPENDENT PRACTICE: Students complete sentences with the subjunctive tense. Students answer specific questions about the reading.
Re-TEACH, INTRODUCE HOMEWORK: None today

	· Old quiz

· Textbook

· Rough draft of letter

· Material for posters
	1) √ for understanding (Les Loisirs Utiles)

2) Subjunctive sentences (workbook)

3) Subjunctive speaking practice (pge 158 ex 4)
4) Final draft of letter
5) Subjunctive posters

	Wednesday

	2

	 I will check my understanding of Chapter 3.3 objectives by taking the practice quiz.
	DO NOW: Copy the speaking questions
DIRECT TEACH: None today- review day
INDEPENDENT PRACTICE: Students take the practice test.
Re-TEACH, INTRODUCE HOMEWORK: Students take the practice test to study.

	· Speaking questions
· Essay
· Workbook
· Textbook
· Kahoot!
	1) Essay
2) Subjunctive workbook practice

3) Practice test

4) Corrections

5) Kahoot! Review

	Friday

	2

	I will demonstrate my understanding of Chapter 2 objectives by taking the practice test.
	DO NOW: Write sentences in the subjunctive
DIRECT TEACH: none today- test day
INDEPENDENT PRACTICE: Students take the test
Re-TEACH, INTRODUCE HOMEWORK: none today- test day

	· Sentence stems for subjunctive tense

· Test and accompanying CD
· Power Point for new vocabulary words

	1) Review speaking questions
2) Test

3) Introduction

4) Mots 1
5) √ for understanding

2

