TEACHER Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT French 3 LESSON PLAN SHEET
 WEEK OF January 19
Unit Goals: to be able to read and discuss how marketing affects young French adults
Hot questions: What is marketing? How does it affect where you shop and what you buy? Compare marketing in the French and U.S.
Important due dates: Chapter 2 Lesson 2 test Monday, 1/26

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

	AGENDA

	Tuesday

	2

	I will be able to understand and respond to a conversation I heard.

I will be able to describe events in the past tense using the imperfect tense.
	DO NOW: Finding the opposites
DIRECT TEACH: Teacher does a chalkboard review of the imperfect tense.
INDEPENDENT PRACTICE: Students complete sentences with the new tense.
Re-TEACH, INTRODUCE HOMEWORK: Students write a paragraph in the imperfect tense.
	· Opposite worksheet
· Workbook and accompanying CD
· Textbook

· Kahoot
· √ for understanding power point

	1) Negative review (workbook)

2) Practice conversation (pge 78 track 10)

3) Kahoot conversation review
4) Listening (p 75 track 8)

5) Chalkboard review: The imperfect tense
6) √ for understanding

7) Paragraph using passé composé and the imparfait

	Thursday

	2

	 I will check my understanding of Chapter 2 Lesson 2 objectives by completing a practice test.
	DO NOW: Copy the speaking questions
DIRECT TEACH: Students and teacher brainstorm vocab and possible answers for test essay.
INDEPENDENT PRACTICE: Students take the practice test.
Re-TEACH, INTRODUCE HOMEWORK: Students take the corrected tests home to study.

	· Speaking questions
· Essay topic
· Video and accompanying worksheet
· Textbook

	1) Essay

2) Video

3) Imperfect side by side

4) Practice test

5) On-line practice test and test corrections

6) Imperfect project

1

