MS. BRANCIFORTE
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Content

What do I expect my students to learn today?

	

•Students will be able to greet others in the target language

•Students will identify vocabulary
• Students will use nouns and adjectives correctly in
Spanish.
 ¿De dónde eres tú?
¿Cómo es?

	

• Students will be able to greet others in the target language

•Students will identify vocabulary
• Students will answer the question
Using nouns and adjectives correctly in Spanish
	

• Students will be able to greet others in the target language

•Students will be able to use the verb ser to answer the question who are you

• Students will use nouns and adjectives correctly in
Spanish.
	

• Students will be able to ask tor tell how someone looks physically

•Students will listen and answer oral questions in the target language
	

• Students will apply knowledge of vocabulary and grammar concepts to answer written questions in the target language

	Activities
(Learning Tasks)

What will students do during the lesson?

	
[bookmark: _GoBack]I Pre testing:
 Subject pronouns/Ser with acronym mastery pretests

II Historieta
Page 24 part 16

• oral assessment based on response with modeling and immediate feedback

	

I Articles: always used with nouns
Page 22 and 23

II Más práctica: ws 5
El La = the definite
Un Una = a, an indefinite

• oral assessment based on response with modeling and immediate feedback
	

IAhora mismo:
Subject pronoun mastery quiz

-

II Historieta: Como es Beyonce

• oral assessment based on response with modeling and immediate feedback

	
I Ahora Mismo: Ser

-

II Listening exercises
 (buen viaje workbook 2-2)

• oral assessment based on response with modeling and immediate feedback

	
I Ahora mismo-written warm up

II Review last weeks crucigrama/ Crossword puzzle
III http://srtabranciforte.yolasite.com/spanish-1.php

•videos:
http://www.youtube.com/watch?v=9bFRTm4J7PM

http://www.youtube.com/watch?v=TxWugQUw2us

• oral assessment based on response with modeling and immediate feedback

	Assessment

How will I know that my students have learned “…………”?

	
III Type 2 (2 min)
-¿Eres tú muy serio/a?
·
	

III Type 2 (2 min)
Use definite and indefinite articles
-Ella es ____alumna en ___colegio EHHS
	
·

III Type 3 Beyonce
-30 vocab
-30 grammar
-40 questions/format

	

III Type 2 (2 min)
What subject pronoun?
-____ Maria
- ____ Eduardo
	

III Type 2 (2 min)
· ¿Eres tú intelectual o fenomenal?

	Reflection

Keep, Stop, Change

	
	
	
	
	

met objective? How was the assessment? Were they engaged? Grouping? Resources used to keep or change?
S P A N I S H I		W E E K # 7 OCT 6-10
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Content

What do I expect my students to learn today?

	
 MONDAY

•Students will determine who the Destinos characters are and what the central theme of the “telenovela” is.

http://www.learner.org/series/destinos/watch/index.html?ep3

	
 TUESDAY

• Students will be able to identify vocabulary associated with train travel
• Students will use the target language to answer questions about what happens at the train station using past tense verbs

	
 WEDNESDAY

• Students will be able to identify vocabulary associated with train travel
• Students will use the target language to answer questions about what happens at the train station using past tense verbs

	
 THURSDAY

• Students will be able to identify vocabulary associated with train travel

• Students will use the target language to answer questions about what happens aboard the train using past tense verbs
	
 FRIDAY

• Students will apply knowledge of vocabulary and grammar concepts to answer written questions in the target language

• Students will use the target language to answer questions about what happens aboard the train using past tense verbs

	Activities
(Learning Tasks)

What will students do during the lesson?

	

I View Destinos
episode 11: La Demora

Reviews episodes 6-10

	

I Ahora Mismo warm up: ws 2

II Historieta 5, 6, 7
 Page 8

	

 I Ahora mismo- warm up page 10 part A:
Tu→yo questions

II past tense verbs:
Create 4 sentences

*use construction paper and markers
	
I el transcantabrico
http://srtabranciforte.yolasite.com/un-viaje-en-tren.php

• oral assessment based on response with modeling and immediate feedback

*homework: past tense verbs
	
 I Word Scramble and finish crossword puzzle for en el tren.

B7 Boletos due

• oral assessment based on response with modeling and immediate feedback

	Assessment

How will I know that my students have learned “…………”?

	

II Tipo 2 (2 min)
¿Qué nombre le puso al bebé de Don Fernando y Rosario?

 written and oral assessment based on response with modeling and immediate feedback

	

III Type 2 (2 min)
- No hay un tren directo a Benidorm. Es necesario cambiar de tren.
Los pasajeros tienen que _____.

	

III Type 2 (2 min)

¿Viniste a la estación de ferrocarril?
	

II Type 2 (2 min)
- ¿Hiciste un viaje en tren?
	

• written assessment based on response on white boards competing in teams with oral modeling and immediate feedback

	Reflection

Keep, Stop, Change

	

	
	
	
	

 met objective? How was the assessment? Were they engaged? Grouping? Resources used to keep or change?
		
S P A N I S H 3		W E E K # 7 OCT 6-10

	Content

What do I expect my students to learn today?

	
 MONDAY

•Students will determine who the Destinos characters are and what the central theme of the “telenovela” is.

http://www.learner.org/series/destinos/watch/index.html?ep3

	
 TUESDAY

• Students will be able to identify vocabulary associated with team sports

• Students will use the target language to answer questions about soccer

	
 WEDNESDAY

• Students will be able to identify vocabulary associated with team sports.
• Students will use the target language to answer questions about what happens on the soccer field using stem changing verbs in the present tense.

	
 THURSDAY

• Students will be able to identify vocabulary associated with soccer.

•Students will listen and answer oral questions in the target language
	
 FRIDAY

• Students will apply knowledge of vocabulary and grammar concepts to answer oral and written questions in the target language

	Activities
(Learning Tasks)

What will students do during the lesson?

	

I View Destinos
episode 6: La Demora

Reviews episodes 6-10

	

I Ahora Mismo: ws 71

II Historieta: Beisbol y baloncesto
Book 208-209

	

I Ahora Mismo ws 72

II Review e to ie and o to ue add two more verbs to chart:

*perder, dormir
	
I Verbs like gustar
-interesar, aburrir, faltar, encantar, quedar

• oral assessment based on response with modeling and immediate feedback

	 I Review answers to crossword
 Puzzle deportes de equipo for stamps

II Mi Vida Loca episode 5

• oral assessment based on response with modeling and immediate feedback

	Assessment

How will I know that my students have learned “…………”?

	

II Tipo 2 (2 min)
¿ Qué nombre le puso al bebé de Don Fernando y Rosario?

 written and oral assessment based on response with modeling and immediate feedback
	

II Type 2 (2 min)
- ¿Dónde encestas?

	

III Type 2 (2 min)
- verb chart conjugation for dormir

	

II Type 2 (3 min)
· explain the function of the IOP with gustar…

	

III Tipo 2 (2 min)
-verb chart conjugation for:
perder

	Reflection

Keep, Stop, Change

	
	
	
	
	Extra practice websites and quizzes
 I http://espndeportes.espn.go.com/basquetbol

http://espndeportes.espn.go.com/basquetbol/nba/players?league=nba&position=all

http://www.feb.es/index.aspx

http://quizlet.com/4380947/print/

 met objective? How was the assessment? Were they engaged? Grouping? Resources used to keep or change?
		
S P A N I S H 2 H O N O R S 	W E E K # 7 OCT 6-10

4

image1.png
(I

C

|

