TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 3 LESSON PLAN SHEET
 WEEK OF: April 6
Unit Goals: to be able to read and analyze articles about two singers from Guadeloupe and an article about helpful leisure activities
Hot questions: What are the vocabulary words I need to know in order to understand the articles? How did reading the articles change my views on French leisure activities?
Upcoming test and quizzes: Vocabulary quiz about leisure activities Tuesday

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

	Agenda

	Monday

	2

	I will be able to read an article about a French singing group and answer comprehension questions about it.

	DO NOW: work on your Voki
DIRECT TEACH: Students listen and repeat the vocabulary words during a power point presentation. Students and teacher read article and translate together.
INDEPENDENT PRACTICE: Students find synonyms of key vocabulary words. Students answer comprehension questions about the passage they read.
Re-TEACH, INTRODUCE HOMEWORK: Students create e-flashcards to study new vocabulary.

	· You Tube video

· Vocab power point
1) Textbook
	2) Video- Les Native
3) Mots 1 Les Native
4) √ for understanding (text pge 146 ex 1 & 2)
5) Lecture: Les Native

6) √ for understanding (pge 148 ex A)

7) Quizlet

	Wednesday

	2

	 After reading an article, I will be able to identify some leisure activities that French teenagers find useful.
	DO NOW: Find the synonym (workbook pge 40 ex 1 & 2)
DIRECT TEACH: Students listen and repeat new vocabulary words during the power point presentation. Students and teacher read and translate the article together.
INDEPENDENT PRACTICE: Students do a Cloze activity to practice vocabulary. Students answer comprehension questions about the reading.
Re-TEACH, INTRODUCE HOMEWORK: Students study Quizlet for homework to get a better understanding of their vocabulary words.

	· Workbook and accompanying CD
· Textbook
· Vocab power point
	1) Review Les Native (wb pge 43)
2) Listening (pge A15 track 13 activity 2)
3) Mots 1 Les loisirs utiles
4) √ for understanding (pge 150 ex 1)

5) Lecture: Les loisirs utiles
6) √ for understanding (pge 153-54)

	Friday

	2

	I will be able to use the subjunctive tense after certain emotions, certain prepositions and the superlative.
	DO NOW: Cloze activity and find the synonym (workbook pge 42)
DIRECT TEACH: Students take guided notes on the grammar point (the subjunctive).
INDEPENDENT PRACTICE: Students take guided notes during the power point presentation.
Re-TEACH, INTRODUCE HOMEWORK: Students take notes home to study the grammar point.

	· Workbook and accompanying CD
· Nearpod activity

· Power point for grammar point

· Sentence stems

	1) Listening (track 16, activity 5 pge A 16 & track 17 activity 6 pge A 16)
2) √ for understanding Les Loisirs Utiles (WB pge 43 ex 9)
3) Nearpod

4) Notes: The subjunctive after emotions, certain prepositions and the superlative
5) Sentence stems using the subjunctive

2

