TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 3 LESSON PLAN SHEET
 WEEK OF: February 23
Unit Goals: to be able to talk about different leisure activities that the French enjoy
Hot questions: What are some of the leisure activities that the French enjoy? How are they similar to and different than the ones that Americans enjoy.
Upcoming test and quizzes: Vocab quiz (leisure activities) Wednesday, February 25

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

	Agenda

	Monday

	2

	After reading a passage about leisure activities the French enjoy, I will be able to list and comment about them.
	DO NOW: Answer questions using new vocab (wb pge 34 ex 2)
DIRECT TEACH: Students read the article aloud and students and teacher translate together.
INDEPENDENT PRACTICE: Students answer questions about the reading
Re-TEACH, INTRODUCE HOMEWORK: Students write a summary of what they read.

	· Workbook
· Textbook

· Questions for √ for understanding

· Letters for revision
	1) Passé composé vs. imparfait review (workbook pge ex 5 and 36 ex 7)
2) Reading

3) √ for understanding
4) Summary of reading
5) Final draft of letter

	Wednesday

	2

	 After reading a second passage about leisure activities the French enjoy, I compare and contrast leisure activities in France and the US.
	DO NOW: Write the vocab word that defines each word or expression and use two in a sentence. Les fans, la relaxation, devenir plus et plus grand, le contraire d’extrême, devenir plus et plus bas
DIRECT TEACH: Students read the article aloud and students and teacher translate together.
INDEPENDENT PRACTICE: Students answer questions about the reading.
Re-TEACH, INTRODUCE HOMEWORK: Students add to their list of leisure activities

	· Words for “do now”
· Quiz
· Textbook
· Questions for √ for understanding
	1) Quizlet review
2) Quiz

3) Passé composé vs. imparfatit review (textbook pge 128 ex 2)
4) Reading (part 2)
5) √ for understanding

6) Add to list of leisure activities

	Friday

	2

	I will be able to create a Voki character who describes her day using both the imperfect and passé composé tenses.
	DO NOW: Eplain to people why you didn’t do certain things (text pge 129 ex 5)
DIRECT TEACH: The teacher presents the guidelines and the rubric to the project. The teacher also creates a Voki example.
INDEPENDENT PRACTICE: Students work on their Voki.
Re-TEACH, INTRODUCE HOMEWORK: Students complete the Voki.

	· Textbook
· Workbook

· Kahoot

· Guidelines and rubric for the Voki project.
	1) Listening to review lecture (Activity 4 pge A11)

2) Kahoot to review reading
3) Complete sentences in the imperfect (text pge 129 ex 4)
4) Voki voice project

2

