TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 3 LESSON PLAN SHEET
 WEEK OF: January 26
Unit Goals: to be able to talk about the equity of men and women in France and compare the roles of women in France and the US
HOT questions: What do I know about the role of woman in France? How do my preconceived notions compare to what I’ve read? Are there more similarities or differences between women in France and the US.
Upcoming test and quizzes: Unit 2.1 test Monday 1/26

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

	Agenda

	Monday

	2

	I will be able to use the new vocab in context so I recognize the words in the chapter reading.
	DO NOW: Get out your speaking questions and study.
DIRECT TEACH: Students listen and repeat the new vocabulary words during the power point presentation. Students and teacher translate the words together.

INDEPENDENT PRACTICE: Students create sentences with the new vocabulary.
Re-TEACH, INTRODUCE HOMEWORK: Students take the vocabulary list home to study.

	· Speaking questions
· Test

· Textbook

· Power Point
	1) Speaking questions review
2) Test

3) Vocab list and textbook (pge 93 ex 1)

4) Power Point presentation

5) √ for understanding (pge 99 ex 1)

	Wednesday

	2

	 I will be able to create sentences with expressions of wishing, preferences and demands using the subjunctive tense.
	DO NOW: Defining words (text pge 99 ex 2 & 3)
DIRECT TEACH: Students take notes during a power point presentation on the grammar point (subjunctive).
INDEPENDENT PRACTICE: Students ask and answer questions using the new grammar structure. Students complete sentences using the subjunctive and the expressions.
Re-TEACH, INTRODUCE HOMEWORK: Students write original sentences with the new expressions and the subjunctive tense.

	· Textbook
· Subjunctive power point and accompanying worksheet
· Art supplies for project
	1) Listening practice

2) Notes: The subjunctive with wishing, preferences and demands
3) Speaking practice: pge 103 ex 1
4) Written practice- pge 104 ex 3 & 5

5) Original sentences
6) Superconjunctive project

	Friday

	2

	I will be able to write sentences both in the subjunctive and the infinitive.
	DO NOW: Finding synonyms (text pge 27 ex 5)
DIRECT TEACH: Students take guided notes during the power point grammar presentation.
INDEPENDENT PRACTICE: Students complete a practice by completing sentences with the correct form of the subjunctive testes.
Re-TEACH, INTRODUCE HOMEWORK:
Students apply the grammar by writing original sentences with the new tense.

	· Textbook
· Grammar power point and accompanying worksheets

· Schmoop
	1) Subjunctive review: Text pge 29 ex 12)

2) Notes: The subjunctive and the infinitive
3) √ for understanding (pge 106 ex 7)

4) Original sentences

5) Schmoop French practice

3

