

Spanish Lesson Plan

L. P. Miles Intermediate

Grade Level: 5th

Unit: Emotions, Calendar, Numbers (15-30), and Weather

Teacher: Mrs. Marcia Leal

General Objective(s): *Students will be able to learn, recognize and express different emotions-feelings, recognize vocabulary related to the days of the week, months of the year and the weather.*

<u>Lesson</u>	<u>Objectives</u>	<u>Procedures</u>	<u>Standards</u>	<u>Evaluation (Oral/Written)</u>	<u>Materials</u>
<p>➤ Introducing the Lesson – Emotions</p>	<p><u>Students will:</u></p> <ul style="list-style-type: none"> • Be able to learn, recognize and express different emotions in Spanish. • Improve their listening and speaking skills by pronouncing and expressing their feelings. • Be able to develop collaborative skills by working in groups. 	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> • Introduce the topic to be studied, by asking the students expressing their emotions-feelings. • Introduce the target vocabulary to be studied. • Practice the different emotions by pronouncing each one of them while showing the appropriate picture of it. • TPR'd the introduced emotions. • St.will TPR each emotion.. • St. will draw and color specific classroom commands. • St. will express how they feel at that exact moment. 	<p>1.1 St. engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.</p> <p>1.2 Students understand and interpret written and spoken language on a variety of topics.</p>	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> - Check/evaluate for participation, fluency and collaborative work when doing the oral activity. - Oral Quiz to assess ongoing learning. - Check for discipline. 	<ul style="list-style-type: none"> • Props and realia •Papers •Pencils •Colored pencils

<u>Lesson</u>	<u>Objectives</u>	<u>Procedures</u>	<u>Standards</u>	<u>Evaluation (Oral/Written)</u>	<u>Materials</u>
<p>➤ Emotions-Review</p> <p>➤ Introducing the Lesson – Days of the week and Months of the year.</p>	<p><u>Students will:</u></p> <ul style="list-style-type: none"> • Be able to learn, recognize and express different emotions in Spanish. • Improve their listening and speaking skills by pronouncing the days of the week and the months of the year. • Be able to say the date in Spanish • Be able to develop collaborative skills by working in groups. 	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> • Recap. the topic previously studied, by asking the students expressing their emotions-feelings. • Introduce the target vocabulary to be studied. • Practice the days of the week. • Show the days of the week chart for students to read and copy. • Show a card with a day of the week(word) and st. will identify it. 	<p>1.1 St. engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.</p> <p>1.2 Students understand and interpret written and spoken language on a variety of topics.</p> <p>4.1 Students demonstrate understanding of the nature of language through comparison of the language studied and their own.</p>	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> - Check/evaluate for participation, fluency and collaborative work when doing the oral activity. - Oral Quiz to assess ongoing learning. - Check for discipline. 	<ul style="list-style-type: none"> • Props and realia •Papers •Pencils •Colored pencils

<u>Lesson</u>	<u>Objectives</u>	<u>Procedures</u>	<u>Standards</u>	<u>Evaluation (Oral/Written)</u>	<u>Materials</u>
<p>➤ Days of the week and months of the year -Review</p> <p>➤ Introducing the Lesson - Numbers (15-30)</p>	<p><u>Students will:</u></p> <ul style="list-style-type: none"> • Be able to demonstrate comprehension of vocabulary already learned in Spanish. • Improve their listening and speaking skills by pronouncing the days of the week and the months of the year. • Be able to say the date in Spanish • Be able to develop collaborative skills by working in groups. • Be able to learn and identify numbers in Spanish (15-30) 	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> • Recap. the topic previously studied, by asking the students to identify the days of the week and months of the year. • Introduce the target vocabulary to be studied. • Practice the numbers from 15 – 30. • Show a number card and st. will identify the number in Spanish. • Ask st. to copy the numbers words in Spanish for further study and practice. 	<p>1.1 St. engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.</p> <p>1.2 Students understand and interpret written and spoken language on a variety of topics.</p> <p>4.1 Students demonstrate understanding of the nature of language through comparison of the language studied and their own.</p>	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> - Check/evaluate for participation, fluency and collaborative work when doing the oral activity. - Oral Quiz to assess ongoing learning. - Worksheet completion. - Check for discipline. 	<ul style="list-style-type: none"> • Props and realia •Papers •Worksheet about the numbers •Pencils •Colored pencils

<u>Lesson</u>	<u>Objectives</u>	<u>Procedures</u>	<u>Standards</u>	<u>Evaluation (Oral/Written)</u>	<u>Materials</u>
<p>➤ Numbers (15-30) -Review</p> <p>➤ Introducing the Lesson – Weather</p>	<p><u>Students will:</u></p> <ul style="list-style-type: none"> • Be able to demonstrate comprehension of vocabulary already learned in Spanish. • Improve their listening and speaking skills by pronouncing the days of the week and the months of the year. • Be able to say the date in Spanish • Be able to develop collaborative skills by working in groups. • Be able to learn and identify numbers in Spanish (15-30) • Be able to learn and identify the vocabulary related to the weather in Spanish 	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> • Recap. the topic previously studied, by asking the students to identify the numbers (15-30). • Introduce the target vocabulary to be studied. • Show a weather card while saying its name. • Ask st. to say what they see and to repeat the weather name. • Ask the st. to match the weather picture with its correct name. 	<p>1.1 St. engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.</p> <p>1.2 Students understand and interpret written and spoken language on a variety of topics.</p> <p>4.1 Students demonstrate understanding of the nature of language through comparison of the language studied and their own.</p>	<p><u>Teacher will:</u></p> <ul style="list-style-type: none"> - Check/evaluate for participation, fluency and collaborative work when doing the oral activity. - Oral Quiz to assess ongoing learning. - Worksheet completion. - Check for discipline. 	<ul style="list-style-type: none"> • Props and realia •Papers •Pencils •Colored pencils