

Weekly Lesson Plans: Spanish with Señora Luptak **2014**

	Monday
8:10 – 9:01 Period 1 6 th grade Spanish	Objective: Goal: Lesson: Materials: Student Work: Homework: Standard: NO SCHOOL- HAPPY LABOR DAY!
9:05 – 9:55 Period 2 Spanish 1	Objective: Goal: Lesson: Materials: Student Work: Homework: Standard:
9:59 – 10:49 Period 3 Spanish 2	Objective: Goal: Lesson: Materials: Student Work: Homework: Standard:
10:53 – 11:43 Period 4 Spanish 2	Objective: Goal: Lesson: Materials: Student Work: Homework: Standard:
11:48 – 12:18 Mustang Time	
12:18 – 12:48	LUNCH
12:52 – 1:42 Period 5	PREP
1:46 – 2:36 Period 6 7 th /8 th Spanish	Objective: Goal: Lesson: Materials: Student Work: Homework: Standard:
2:40 – 3:30 Period 7 Spanish 1	Objective: Goal: Lesson: Materials: Student Work: Homework: Standard:

Weekly Lesson Plans: Spanish with Señora Luptak

2014

	Tuesday – 9/2/14
8:10 – 9:01 Period 1 6th grade Spanish	Objective: be able to spell words using Spanish alphabet and recognize letter names Goal: spell words using Spanish alphabet and write words hearing alphabet Lesson: practice ABC's song and partner activities, How do you spell your name? Materials: ABC flashcards, ABC handout, computer, Youtube, pencil, scratch paper Student Work: practice ABC's, flashcard activity with partners, spelling practice Homework: study for Alphabet Quiz that will be on Wednesday Standard: Comparisons 4.1 (National World Language Standards)
9:05 – 9:55 Period 2 Spanish 1	Objective: to know the 21 Spanish-speaking countries, the capitals, and where they are located Goal: finish country and capitals activity packet Lesson: country and capitals activity packet Materials: country and capitals activity packet Student Work: use textbook for maps to complete the packet Homework: finish packet if did not in class Standard: Cultures 2.1 (National World Language Standards)
9:59 – 10:49 Period 3 Spanish 2	Objective: same as Spanish 1 Goal: Lesson: Materials: Student Work: Homework: Standard:
10:53 – 11:43 Period 4 Spanish 2	Objective: same as Spanish 1 Goal: Lesson: Materials: Student Work: Homework: Standard:
11:48 – 12:18 Mustang Time	
12:18 – 12:48	LUNCH – Lunch Duty
12:52 – 1:42 Period 5	PREP
1:46 – 2:36 Period 6 7th/8th Spanish	Objective: same as Period 1 Goal: Lesson: Materials: Student Work: Homework: Standard:
2:40 – 3:30 Period 7 Spanish 1	Objective: same as Period 2 Goal: Lesson: Materials: Student Work: Homework: Standard:

Weekly Lesson Plans: Spanish with Señora Luptak

2014

	Wednesday
8:10 – 8:58 Period 1 6th grade Spanish	Objective: be able to recognize Spanish alfabeto letters and recite the days of the week Goal: use alphabet to spell words in Spanish, learn the days of the week Lesson: practice alphabet, take short alphabet quiz, learn days of the week song and practice Materials: paper, alphabet handout, calendar Student Work: practice alphabet with partner, take quiz, practice singing days of the week song Homework: none Standard: Communication 1.2 (National World Language Standards)
9:02 – 9:48 Period 2 Spanish 1	Objective: be able to tell the capitals of each Spanish-speaking country Goal: learn the capitals of each Spanish-speaking country Lesson: Yo tengo, quién tiene Activity Materials: Yo tengo/quién tiene cards, activity packet Student Work: break into 3 groups to participate in activity Homework: none Standard: Cultures 2.1 (National World Language Standards)
9:52 – 10:38 Period 3 Spanish 2	Objective: be able to tell the capitals of each Spanish-speaking country and remember concepts from previous year Goal: learn the capitals of each Spanish-speaking country, complete pre-test Lesson: yo tengo/quién tiene activity, pre-test Materials: yo tengo/quién tiene cards, activity packet, pre-test Student Work: participate in activity, do pre-test Homework: none Standard: Cultures 2.1 and Communication 1.2 (National World Language Standards)
10:42 – 11:28 Period 4 Spanish 2	Objective: same as Period 3 Goal: Lesson: Materials: Student Work: Homework: Standard:
11:32 – 12:18 Period 5	PREP
12:18 – 12:48	LUNCH
12:53 – 1:39 Period 6 7th/8th Spanish	Objective: same as Period 1 Goal: Lesson: Materials: Student Work: Homework: Standard:
1:43 – 2:30 Period 7 Spanish 1	Objective: same as Period 2 Goal: Lesson: Materials: Student Work: Homework: Standard:

Weekly Lesson Plans: Spanish with Señora Luptak

2014

	Thursday
8:10 – 9:01 Period 1 6th grade Spanish	Objective: be able to say the date using Spanish numbers, days of week, and months Goal: learn to say the date using the Spanish calendar Lesson: Calendar Activities Materials: numbers handout, pencil Student Work: practice vocabulary and phrases for calendar Homework: none Standard: Communication 1.2 (National World Language Standards)
9:05 – 9:55 Period 2 Spanish 1	Objective: be able to spell one's name using the Spanish Alfabeto Goal: recognize and pronounce Spanish alphabet Lesson: Cómo se escribe tu nombre? Materials: alphabet handout, Spanish nickname, pencil Student Work: repeat/pronounce alphabet, spell name using Spanish alphabet Homework: none Standard: Comparisons 4.1 (National World Language Standards)
9:59 – 10:49 Period 3 Spanish 2	Objective: remember content from last year and use it to review Goal: remember what was learned last year and apply to new knowledge Lesson: Pre-test, BARCELONA Review Game, Verb Conjugation Races, TPR Translation Materials: pre-test, pencil, pen, TPR worksheet Student Work: do pre-test, work in groups and participate in review activities Homework: none Standard: Communication 1.2 (National World Language Standards)
10:53 – 11:43 Period 4 Spanish 2	Objective: same as Period 3 Goal: Lesson: Materials: Student Work: Homework: Standard:
11:48 – 12:18 Mustang Time	
12:18 – 12:48	LUNCH
12:52 – 1:42 Period 5	PREP
1:46 – 2:36 Period 6 7th/8th Spanish	Objective: same as Period 1 Goal: Lesson: Materials: Student Work: Homework: Standard:
2:40 – 3:30 Period 7 Spanish 1	Objective: same as Period 2 Goal: Lesson: Materials: Student Work: Homework: Standard:

Weekly Lesson Plans: Spanish with Señora Luptak **2014**

	Friday
8:10 – 8:58 Period 1 6 th grade Spanish	Objective: Continuation of Thursday Plans – more practice Goal: Lesson: Materials: Student Work: Homework: Standard:
9:02 – 9:48 Period 2 Spanish 1	Objective: Continuation of Thursday Plans – more practice Goal: Lesson: Materials: Student Work: Homework: Standard:
9:52 – 10:38 Period 3 Spanish 2	Objective: Continuation of Thursday Plans – more practice Goal: Lesson: Materials: Student Work: Homework: Standard:
10:42 – 11:28 Period 4 Spanish 2	Objective: Continuation of Thursday Plans – more practice Goal: Lesson: Materials: Student Work: Homework: Standard:
11:32 – 12:18 Period 5	PREP
12:18 – 12:48	LUNCH
12:53 – 1:39 Period 6 7 th /8 th Spanish	Objective: Continuation of Thursday Plans – more practice Goal: Lesson: Materials: Student Work: Homework: Standard:
1:43 – 2:30 Period 7 Spanish 1	Objective: Continuation of Thursday Plans – more practice Goal: Lesson: Materials: Student Work: Homework: Standard: