TEACHER: Justiss Houston Independent School District SCHOOL Westbury High School

SUBJECT: French 3 LESSON PLAN SHEET
 WEEK OF: April 4
Unit Goals: to be able to read and talk about the culture and customs of the North and West Africa

Hot questions: What do I know about the culture and customs of North and West African countries? How does my reading change any preconceived notions I had? What are the differences between American and African counties? The similarities?

Upcoming test and quizzes: Vocab quiz Tuesday, May 12

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

	Agenda

	Monday

	2

	 After reading an article, I will be able to define “francophonie” and talk about ethnic groups and in North and West African countries.
	DO NOW: Vocab review (workbook pge 49 ex 1 & 2)

DIRECT TEACH: Students and teacher read the article aloud and translate together.

INDEPENDENT PRACTICE: Students answer questions about reading.

Re-TEACH, INTRODUCE HOMEWORK: none today

	· Workbook and accompanying CD
· Nearpod
· Textbook
	1) Nearpod

2) Notes: Prepositions with countries and cities
3) √ for understanding (text pge 179 ex 4)
4) Reading

5) Questions pge 173 ex A and 174 ex B

	Wednesday

	2

	 I will demonstrate my understanding of the imperfect tense by creating a poster which explains how to form the tense.
	DO NOW: None- teacher administering STAAR exam
DIRECT TEACH: None today
INDEPENDENT PRACTICE: Students create poster
Re-TEACH, INTRODUCE HOMEWORK: None today- teacher administering STAAR exam

	· Poster board
· Glitter glue
· Markers
· Notes on imperfect tense
	1) Posters

	Friday

	2

	After reading about North and West African countries, I will be able to define the term “francophonie” and identify “L’Afrique Occidentale”.
	DO NOW: Vocab review: Kahoot
DIRECT TEACH: Students and teacher read the article aloud and translate it together.
INDEPENDENT PRACTICE: Students answer questions about the reading.
Re-TEACH, INTRODUCE HOMEWORK: Students answer the questions about the reading for homework

	· Kahoot!
· Workbook and accompanying CD
· Textbook
	1) Listening practice (pge A19 track 2)
2) Countries and cities review (workbook pge 53 ex 9)

3) Reading

4) Questions

1

