
	 Rogene Worley Middle School Weekly Lesson Plan School Year 2018-19

	[bookmark: _gjdgxs]Department: Elective- AP/PAP Spanish Grade Level: 8 	 Six Weeks: 3rd Week: 2 Dates: 11/12-15/18
100% Every Student, Every Day

	
	Monday
	Tuesday
	Wednesday

	TEKS
ßDual Coding
	SE §114.23. Levels III and IV - Intermediate Progress Checkpoint
(2) (B) create statements and questions to communicate independently when speaking and writing;
	§114.23. Levels III and IV - Intermediate
(1)(A) engage in oral and written exchanges to socialize, to provide and obtain information, to express preferences and feelings, and to satisfy basic needs;

	§114.23. Levels III and IV - Intermediate
(1)(A) engage in oral and written exchanges to socialize, to provide and obtain information, to express preferences and feelings, and to satisfy basic needs;

	
	Process Standard
	Process Standard:

	Process Standard

	Lesson Objective
 (WE will learn)
Anticipatory Set
	“We will discuss forms of entertainment in Spanish Speaking Countries and how food is part of our culture.”
	“We will discuss forms of entertainment in Spanish Speaking Countries and how food is part of our culture.”
	“We will discuss forms of entertainment in Spanish Speaking Countries and how food is part of our culture.”

	I will statement
Independent Practice
	“I will discuss information regarding pastimes and will complete the vocabulary development activity.”
	“I will complete activity 1, talk about customs, and read “Receta de mole colorado”.”
	“I will create a menu from a Spanish Speaking Country.”

	Instruction:
Modeling
Guided Practice
Independent Practice
	I. Diario (10)
II. Hablar- Puntos de partida (stand up, hand up, pair up) (10)
III. P. 223, Actividad 1- Desarrollo del vocabulario (10)
IV. Compartir - Speed dating (10)
	I. Diario (10)
II. P. 224, activity 1- Identifying foods (make list as a class) (5)
III. Comentar las costumbres (10)- Think pair share
IV. Lectura p. 224 (10)
V. Después de leer, Actividad 1 (10)
	I. Diario (10)
II. Actividad- El Menú (35)

	
	
	
	

	Seed Question
FSGPT

	What cultural meaning does food have?
How are cultural perspectives reflected through forms of fun and entertainment?
	What cultural meaning does food have?
How are cultural perspectives reflected through forms of fun and entertainment?
	What cultural meaning does food have?
How are cultural perspectives reflected through forms of fun and entertainment?

	AVID
strategy
	Writing
	Reading/Marking the text
Think Pair Share
	Writing

	Kagan / lead4ward Strategy
	Stand up, hand up, pair up
	
	

	Rogene Worley Middle School			 Weekly Lesson Plan 				 School Year
Department: Grade Level:	 Six Weeks: Week: Dates:
100% Every Student Every Day

	
	Thursday
	Friday
	Notes

	TEKS
Dual Coding
	SE §114.23. Levels III and IV - Intermediate Progress Checkpoint
(2) (B) create statements and questions to communicate independently when speaking and writing;

	SE §114.23. Levels III and IV - Intermediate Progress Checkpoint
(2) (B) create statements and questions to communicate independently when speaking and writing;
	

	
	Process Standard
	
	

	Lesson Objective
(WE will)
Anticipatory Set
	“We will discuss forms of entertainment in Spanish Speaking Countries and how food is part of our culture.”
	
	

	I will statement
Independent Practice

	“I will create a menu from a Spanish Speaking Country.”
	Parent Involvement Day
	

	Instruction:
Modeling
Guided Practice
Independent Practice
	I. Diario (10)
II. El Menú (20)
III. Conversaciones Improvisadas/Improvised conversations (15)
	
	

	
	
	
	

	Seed Question
FSGPT
	What cultural meaning does food have?
How are cultural perspectives reflected through forms of fun and entertainment?
	
	

	AVID Strategy
	Writing
	
	

	Kagan Strategy
	
	
	

