Teacher: Marquez Subject: 1st Grade Spanish Week of: 3-09-09
	
	Day One

	Objective

	Students will be able to:

Read 10 classroom object words in Spanish in unison

Read 10 classroom object words in Spanish individually

Demonstrate vocabulary knowledge on Day 2 by reading and identifying a object when prompted in Spanish.

	NJCCCS
	7.1

	Key Points
	Vocabulary from last week

La puerta-the door

la computadora- the computer

el marcador- the marker

el escritorio- the desk

el cuaderno- the notebook

	Word of the Day
	la mesa

	Opening

Engage

	Buenos Dias Song

Explain Happy Face Behavior, the Compliment Chain, and Three Strikes

Meet Mr. Hipopotamo- pick a helper to take the Word of the Day out of the Hippo’s mouth

	Guided Practice

Explore

	Who can guess what “la mesa” means?? Give clues: it is something you sit AT but never ON

Flashcards: hold up a card for each new word and have the class repeat each in unison. Give clues for each word and ask for volunteers to “translate”.

	Semi-Independent

Practice

Elaborate
	Word Wall: put the flashcards on the word wall one at a time and have the class spell it in unison. Have the class read the word in unison. Have the class translate the word in unison.
Ask for any questions or observations that students may have. Guide them to noticing that the letters ll, i, and z all make different sounds in Spanish.

	Assessment

Evaluate

	

	Integration of Technology
	

	Closing
	Have students read through the flashcards one last time

Teacher: Marquez Subject: 1st Grade Spanish Week of: 3-09-09
	
	Day Two

	Objective

	Students will be able to:

Read 10 classroom object words in Spanish in unison

Read 10 classroom object words in Spanish individually

Demonstrate vocabulary knowledge by reading and identifying a object when prompted in Spanish.

	NJCCCS
	7.1

	Key Points
	Vocabulary from last week

La puerta-the door

la computadora- the computer

el marcador- the marker

el escritorio- the desk

el cuaderno- the notebook

Donde esta……?

	Word of the Day
	la mesa

	Opening

Engage

	Buenos Dias Song

Explain Happy Face Behavior, the Compliment Chain, and Three Strikes

Meet Mr. Hipopotamo- pick a helper to take the Word of the Day out of the Hippo’s mouth

	Guided Practice

Explore

	Word Wall: put the flashcards on the word wall one at a time and have the class spell it in unison. Have the class read the word in unison. Have the class translate the word in unison.

Ask for any questions or observations that students may have. Guide them to noticing that the letters ll, i, and z all make different sounds in Spanish.

	Semi-Independent

Practice

Elaborate
	Memory: say a word aloud in Spanish. Have students come up to point to the word they hear. Have them translate it and flip the card over to see the picture on the back.

	Assessment

Evaluate

	V= student identifies the word without prompting

M= student identifies the word with one prompt

A= student identifies the word with two or more prompts

N= student refuses to identify the word or is unable to do so even with multiple prompts

	Integration of Technology
	

	Closing
	Have students read through the flashcards one last time

