
	 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: 3 Dates: 11/26-30/18
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 education and careers and how they impact our lives.”
	“We will discuss education and careers and how they impact our lives.”

	I will statement
Independent Practice
	“I will create a menu from a Spanish Speaking Country and practice improv speaking.”
	“I will create a KWL chart and will participate in improvised conversations.”
	“I will participate in speed dating, will create a resume, and write a job interview dialogue.”

	Instruction:
Modeling
Guided Practice
Independent Practice
	I. Diario (10)
II. El Menú (20)
III. Conversaciones Improvisadas/Improvised conversations (15)
	I. Calentamiento (10)
II. KWL- Vocabulary about Education and Careers (10)
III. Conversaciones Improvisadas (15)
IV. Resumé (10)
	I. Calentamiento (10)
II. Citas Rápidas/Speed Dating (10)
III. Resume (10)- Google Docs
IV. Diálogo- Entrevista (Students will write a ten piece dialogue then present the next day) (15)

	
	
	
	

	Seed Question
FSGPT

	What cultural meaning does food have?
How are cultural perspectives reflected through forms of fun and entertainment?
	What influence does our education and career choice have on our lives and society?
	What influence does our education and career choice have on our lives and society?

	AVID
strategy
	Writing
	KWL
Writing
	Writing

	Kagan / lead4ward Strategy
	
	
	

	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 education and careers and how they impact our lives.”
	“We will discuss education and careers and how they impact our lives.”
	

	I will statement
Independent Practice

	“I will present my dialogue and participate in Kahoot.”
	“I will participate in a speaking activity about gender equality and will prepare for a debate.”
	

	Instruction:
Modeling
Guided Practice
Independent Practice
	I. Calentamiento (10)
II. Practicar/Terminar Diálogo (10)
III. Presentar (15)
IV. Kahoot - Los trabajos (10)
	La equidad de género en el trabajo

I. Calentamiento (10)
II. Citas- la equidad de género (10)
III. Prepare for debate (10)
IV. Debate/Philosophical Chairs (15)
	

	
	
	
	

	Seed Question
FSGPT
	What influence does our education and career choice have on our lives and society?
	What is the importance of gender equality in the workplace?
	

	AVID Strategy
	Writing
	Phil. Chairs
Writing
	

	Kagan Strategy
	
	
	

