Lesson Plans of Dr. Michelle M. Ferrer
Spanish I, Grades 7-8

MONDAY, August 28, 2017
GRADE 7
ISLS: 28.A.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will practice saying the alphabet aloud.
METHODOLOGY: Students will choral read, echo read and independently read the Spanish alphabet. Students will have a chance to practice with a partner. Assign Spanish alphabet spelling worksheet.
ASSESSMENT: Observe partner activities.
DIFFERENTIATION: Echo reading, choral reading, color-coding; mnemonic devices for memory strategy; task completion with partners.
TECHNOLOGY INTEGRATION: Use of tablet and LCD projector for review of notes.

GRADE 8
ISLS: 28.A.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will review Chapters 1-4 verb conjugation.
METHODOLOGY: Students will conjugate various regular and irregular verbs from the first half of the book to agree with various subjects/subject pronouns.
DIFFERENTIATION: Use of notes; task completion with partners.
ASSESSMENT: Check student work.
TECHNOLOGY INTEGRATION: Suggested use of the Expresate! practice website to review vocabulary and grammar of Chapters 1-4: https://go.hrw.com

TUESDAY, August 29, 2017
GRADE 7
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
ISLS: 28.A.1a
OBJECTIVE: Students will review the alphabet through a Quizmo game.
METHODOLOGY: Students will practice the alphabet with a partner. The whole class will play Quizmo, a bingo style game. If time permits, the teacher will administer a mock spelling test to spell student names.
DIFFERENTIATION: Echo reading, choral reading, color-coding; mnemonic devices for memory strategy; use of notes and pronunciation keys.
ASSESSMENT: Observe students’ participation.
TECHNOLOGY INTEGRATION: N/A

GRADE 8
ILS: 28.A.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will review ¡Expresate! questions/answers from Chapters 1-4.
METHODOLOGY: Students will write answers to questions about themselves, their family, friends, and their school day.
ASSESSMENT: Check student work.
DIFFERENTIATION: Modeling of sentence construction in yo and nosotros forms; task completion with partners.
TECHNOLOGY INTEGRATION: Suggested use of the Expresate! practice website to review vocabulary and grammar of Chapters 1-4: https://go.hrw.com

WEDNESDAY, August 30, 2017
GRADE 7
ISLS: 28.A.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will recite the Spanish alphabet with correct sequences and pronunciation.
METHODOLOGY: Students will recite the alphabet aloud in front of the class.
ASSESSMENT: Score recitation using a checklist and record scores (30 pts.)
DIFFERENTIATION: N/A
TECHNOLOGY INTEGRATION: N/A

GRADE 8
ISLS: 28.A.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will complete a cumulative review of Chapters 1-5
METHODOLOGY: In ¡Expresate! students will complete pages 188-189, activities 1, 2, 4, and 5.
ASSESSMENT: Check student work.
DIFFERENTIATION: Use of notes; task completion with partners.
TECHNOLOGY INTEGRATION: Suggested use of the Expresate! practice website to review vocabulary and grammar of Chapters 1-4: https://go.hrw.com

THURSDAY, August 31, 2017
GRADE 7
ISLS: 28.A.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will listen and watch native speakers and be introduced to basic Spanish vocabulary.
METHODOLOGY: Students will watch ¡Hola, Amigos! Leccion 1. Students will take notes during the video on key terms.
ASSESSMENT: Video quiz—matching Spanish and English terms.
DIFFERENTIATION: Use of notes as needed; use of reference materials; repetition of key terms; teacher-provided models of pronunciation.
TECHNOLOGY INTEGRATION: Use of DVD player and LCD projector.

GRADE 8
ISLS: 29.E.2 and 28.D.1a
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will review chapter 1 objectives:
· State one’s name
· Identify an appropriate greeting
· Identify an appropriate farewell, inquire about how someone feels
· State where someone is from
· Introduce others
· Tell relationships (friend, teacher, best friend, student)
· Identify subjects and verbs
· Apply subject pronouns to replace subjects
· Recall numbers 0-31
· State a phone number
· Tell time
· Tell the day/date
· Apply forms of ser (to be)
· Use punctuation and accent marks
METHODOLOGY: Students will complete the following activities in the Expresate! textbook:
· Page 7, activity 3 (letter answers only)
· Page 9, activity 6 (answer with farewell expressions)
· Page 10, activity 9 (2 complete sentences per item—follow model)
· Page 13, activity 14 (answers only)
· Page 15, activity 18 (answers only)
· Page 18, activity 20 (answers as numbers in word form)
· Page 20, activity 25 (letter answers only)
· Page 21, activity 27 (write out entire sequence and underline answers)
· Page 25, activity 33 (write entire paragraph in Spanish and English; Underline answers)
· Page 26, activity 36 (write in complete sentences)
DIFFERENTIATION: Color coding of verb endings, task completion with partners; sentence structure (syntax) models provided, extensive use of visual aides (charts/notes) provided by instructor, extensive guided practice with individuals/groups in class
ASSESSMENT: Score and record assignment grades.
TECHNOLOGY INTEGRATION: Suggested use of the Expresate! practice website to review vocabulary and grammar of Chapters 1-4: https://go.hrw.com

[bookmark: _GoBack]FRIDAY, September 1, 2017
GRADE 7
ISLS: 29.E.2 and 28.D.1a
CCSS: RH.6-8.7, WHST.6-8.2a-f
OBJECTIVE: Students will identify countries and capitals of the Hispanic world.
METHODOLOGY: Students will take notes on countries and capitals. Students will label countries on a map. Discuss significance of specific countries and capitals in English.
DIFFERENTIATION: Echo reading, choral reading, color-coding; mnemonic devices for memory strategy; task completion with partners.
ASSESSMENT: Informally, check maps and notes for completion and accuracy.
TECHNOLOGY INTEGRATION: Use of tablet and LCD projector for review of notes.

GRADE 8
ISLS: 28.C.2b
CCSS: RF.K.1-4; RI.K.1-10; W.K.2; W.K.3; SL.K.1-6; L.K.1-6
OBJECTIVE: Students will review Chapter 2 objectives:
· Describe physical and personality traits
· Tell one’s age
· Tell one’s birthday
· Apply endings on adjectives to indicate gender
· Select question words to match responses
· Tell singular and plural nouns I like/dislike
· Express opinions
· Identify masculine/feminine and singular/plural article to say “the”
· Differentiate between gusta and gustan to express likes of singular and plural nouns
· Use porque and por que?
· Apply the preposition de to show possession and where nouns are from
METHODOLOGY: Students will complete the following activities in the Expresate! textbook:
· Page 46, activity 1 (letter answers only)
· Page 47, activity 4 (letter answers only)
· Page 49, activity 9 (complete sentences—follow model)
· Page 51, activity 12 (write entire paragraph in Spanish and English; Underline answers)
· Page 52, activity 16 (answers only in complete questions)
· Page 58, activity 20 (answers only)
· Page 61, activity 25 (answer in complete sentences)
· Page 63, activity 29 (answer in complete sentences)
· Page 64, activity 33 (answers only)
DIFFERENTIATION: Color coding of verb endings, task completion with partners; sentence structure (syntax) models provided, extensive use of visual aides (charts/notes) provided by instructor, extensive guided practice with individuals/groups in class
ASSESSMENT: Score and record assignment grades.
TECHNOLOGY INTEGRATION: Suggested use of the Expresate! practice website to review vocabulary and grammar of Chapters 1-4: https://go.hrw.com

