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

	[bookmark: _gjdgxs]Department: Elective- Spanish Grade Level: 8 	 Six Weeks: 3rd Week: 5 Dates: 12/10-14/18
100% Every Student, Every Day

	
	Monday
	Tuesday
	Wednesday

	TEKS
ßDual Coding
	SE §114.22. A-C: Communities, Culture, Communication, Connections, Comparisons

3 (B) describe people, objects, and simple situations orally and in writing using a mixture of words, phrases, and simple sentences.

	SE §114.22. A-C: Communities, Culture, Communication, Connections, Comparisons

(B) describe people, objects, and simple situations orally and in writing using a mixture of words, phrases, and simple sentences.

	SE §114.22. A-C: Communities, Culture, Communication, Connections, Comparisons

(B) describe people, objects, and simple situations orally and in writing using a mixture of words, phrases, and simple sentences.

	
	Process Standard
	Process Standard:

	Process Standard

	Lesson Objective
 (WE will learn)
Anticipatory Set
	“We will learn to talk about emotions and use the verb “Estar” (To be) to describe how others and I feel.”
	“We will learn to talk about emotions and use the verb “Estar” (To be) to describe how others and I feel.”
	“We will learn to talk about emotions and use the verb “Estar” (To be) to describe how others and I feel.”

	I will statement
Independent Practice
	“I will take notes over my new vocabulary and practice writing sentences using what I learned”
	“I will complete the listening activity and will participate in Rally Coach.”
	“I will complete the vocab/grammar worksheet during rally coach and participate in Kahoot.”

	Instruction:
Modeling
Guided Practice
Independent Practice

	I. Calentamiento (10)
II. New Vocab Video Intro- cuaderno (5)
III. Cornell Notes- Stations (15)
IV. Práctica (10)
	I. Calentamiento (10)
II. Listening Activity (15)
III. Rally Coach (15)
IV. Review (5)
	I. Calentamiento (10)
II. Rally Coach Worksheet- Grammar (20)
III. Kahoot (15)

	
	
	
	

	Seed Question
FSGPT

	How do I express emotions and location in Spanish?
	How do I express emotions and location in Spanish?
	How do I express emotions and location in Spanish?

	AVID
strategy
	Cornell Notes
	
	

	Kagan / lead4ward Strategy
	
	Rally Coach
	Rally Coach

	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 §114.22. A-C: Communities, Culture, Communication, Connections, Comparisons

3(B) describe people, objects, and simple situations orally and in writing using a mixture of words, phrases, and simple sentences.

(1) Interpersonal communication: speaking and writing.

	SE §114.22. A-C: Communities, Culture, Communication, Connections, Comparisons

3(B) describe people, objects, and simple situations orally and in writing using a mixture of words, phrases, and simple sentences.
	

	
	Process Standard
	Process Standard
	

	Lesson Objective
(WE will)
Anticipatory Set
	“We will learn to talk about emotions and use the verb “Estar” (To be) to describe how others and I feel.”
	ADOPT A CHILD
	

	I will statement
Independent Practice

	“I will participate in memoria and vocabulary Bingo.”
	
	

	Instruction:
Modeling
Guided Practice
Independent Practice
	I. Calentamiento (10)
II. Emotions Memoria (15)
III. Vocab Loteria/Bingo (15)
IV. Emotions Charades (5)
	
	

	
	
	
	

	Seed Question
FSGPT
	How do I express emotions and location in Spanish?
	
	

	AVID Strategy
	
	
	

	Kagan Strategy
	
	
	

