Lesson Plans

Unit: Leisure & Entertainment
 Gráfico de Barra Doble: Chicos Americanos y Hispanos Hablantes

Days 12-14

[image: image1..pict][image: image2..pict]

Targeted Language Progress Indicators

· Students talk about Hispanic students’ favorite TV programs.

· Students compare and contrast their own TV programs with those of the target culture.

· Students talk about family involvement in leisure time.

· Students ask and answer questions about television programs.
Targeted Wyoming Content Strands for Other Disciplines

· WY SS 8.2: CULTURE/ CULTURAL DIVERSITY: Students demonstrate an understanding of different cultures and how these cultures have contributed and continue to contribute to the world in which they live.
· MA 8.4 Algebraic concepts and relationships; students use algebraic methods involving graphs in problem-solving situations.

· WY 8.5.4 Statistics and Probability: Students determine, collect and organize relevant data needed to make decisions.

· WY AT 11.1 Applied Technologies Standards: Students utilize modern equipment and technological practices.
	Language Structures to

Teach/Review
· Use of the verb “ir a”

· Me gusta(n)/ me disgusta/ Me encanta(n)/ no me encanta

· Tell time
	Culture to Teach/Review

· Hispanic TV shows

· Family TV time in the target culture
· Cultural comparisons of TV programs in both cultures

Materials Needed for This Lesson

· Source:La influencia de la nueva televisión en las emociones y en la educación de los niños, by SERAFÍN ALDEA MUÑOZ. http://espanol.geocities.com/aguilera99/volumen48.htm
· Leisure-activities vocabulary cards (Grade6-Unit3.Lesson11-PP1)

· Sondeo de Opinion PowerPoint (Grade6-Unit3.Lesson12-TeacherResource)

· Graph paper or spreadsheet (Microsoft Excel)

· Graphic organizer download site: http://content.scholastic.com/browse/article.jsp?id=2983 http://www.edhelper.com/teachers/graphic_organizers.htm?gclid=CPTRvOPFiIwCFQJMYgodHEDiAg
· Greeting and Goodbye songs (optional). This site has music and many songs: http://www.eljardinonline.com.ar/cancionero.htm#salu,

· Video site: Greetings

 http://www.bbc.co.uk/languages/spanish/talk/greetings/
· Use technology to show PP: Computer/LCD projector/Promethean Board/Smart Board (optional), overhead projector, DVD player, or make a poster

· Rubric

Lesson Steps

1. Warm-up: Students greet the teacher and classmates. Greeting song (optional) or use your own songs or greeting activities.

· Review vocabulary.
2. Activity 2:

· Teacher models examples of several double bar graphs. The graphs are questions about watching TV, favorite shows, and family. You may read this site for reference. http://espanol.geocities.com/aguilera99/volumen48.htm
· Show Power Point (Grade6-Unit3.Lesson12-TeacherResource), or make transparencies of PP. Resource students may need a printed colored copy.

· Have class discussions about the survey graphs. Make sure they can interpret each graph.

3. Activity 3:

Students create a graph for the following topic, “Leisure Activities in the Target Culture Compared With Leisure Activities in the U.S.”.

· Students create a list of the Hispanic leisure activities discussed in this unit. (Also include a list of common activities for the class.)

· Students may use a graphic organizer to organize their data.

· Give each student a rubric for making graphs and explain the importance of legends, labels, color, etc. for the comprehensibility of the graphs.

4. Activity 4:

· Divide the class into small groups and have students make a double bar graph using the data from the posters, comparing the leisure activities that have been discussed. Students may use graph paper or Excel. You can use a shower curtain for a large plastic graph, where they can place pictures of the leisure activities in Hispanic cultures compared to their own.

· Place the poster in the room or hall when completed.
 5. Activity 5: (for Native speakers)

Students go to the site below, reading about topics referring to “la telerealidad”, positive and negative effects of television, and violence in programming.. They may share their findings with the class.

http://espanol.geocities.com/aguilera99/volumen48.htm
Closure : Praise the class. Good bye song (optional)

Notes to the Teacher
· New students: Have a student who needs extra practice with vocabulary help the new students by showing them the activities the class has been working on. They may also use the Venn diagram to explain what they have learned about both cultures.
· Native speakers: may read articles about video games statistics
 www.union-web.com/news/061121/not02.html
· Reading about the moon’s vacation (native speakers)

 http://www.mundolatino.org/rinconcito/cuento15.htm
 http://www.mundolatino.org/rinconcito/cuentoso.htm
Site for reading about sports:

 http://deportes.aol.com/fotos/viste-esto
Site for movies and sports:

 http://mx.yahoo.com/
· Scholastic Magazines Semi-authentic materials ¿Qué tal & Ahora?, for native speakers

· Juntos Magazines, Prentice Hall – Fun magazines to read. Several topics including leisure activities.

· Advanced reading- Books: Ray, Blaine, Blaine Ray Workshops

Level 1: Pobre Ana & Patricia va a California,

Level 2: Mi propio auto &¿Dónde está Eduardo?

Level 3: El viaje perdido.

Level 4: Viva el Toro.

PAGE
Lesson Plans: Grade6-Unit3.Lessons12-14-LessonPlans

Unit: Leisure & Entertainment

Gráfico de Barra Doble: Chicos Americanos y Hispanos Hablantes
3

