Teacher: Marquez Subject: 1st Grade Spanish Week of: 4-13-09

	
	Day One

	Objective

	Students will be able to:

Read 10 family words in unison
Identify 10 members of their family objects

Understand that in Spanish words that are male end in “O” and feminine nouns end in ‘A”

	NJCCCS
	7.1

	Key Points
	Familia- family

Mamá-mom
 Papá- dad

Madrastra- stepmom

Padrastro- stepdad
Hermano-brother
Hermana- sister
Abuelo- grandfather
Abuela- grandmother
Tía- aunt
Tío- uncle
Prima-girl cousin
Primo-boy cousin

	Word of the Day
	familia

	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

	Introduction: hold up a flashcard for each new word and give clues as to its meaning (ie: Tía: this person is the sister of your mamá= your aunt!) . Have student volunteers guess what each word might mean.

Familia chant: Have students rhythmically chant through the words in unison (Familia, familia, is your family, is your family. Mama/mama is your mom/is your mom) Have them clap in rhythm and encourage Shoulder Dancing.

	Semi-Independent

Practice

Elaborate
	Review--Familia chant: Have students rhythmically chant through the words in unison (Familia, familia, is your family, is your family. Mama/mama is your mom/is your mom) Have them clap in rhythm and encourage Shoulder Dancing.
Ask if anyone has any questions or observations about the words on the board. Encourage students to notice that if the noun is a man, it usually ends in “O” and that if the noun is a woman, it usually ends in “A”. Teach students the Noun Chant:
Nouns that end in A…..(repeat)

Are talking about a GIRL! (repeat)

Uuuuuuuusualyyyyy……. (repeat)

Unless it’s a CRAZY noun!

Nouns that end in O…..(repeat)

Are talking about a BOY! (repeat)

Uuuuuuuusualyyyyy……. (repeat)

Unless it’s a CRAZY noun!
Crazy Nouns: explain that in Spanish you CANNOT TRUST THE NOUNS!!! Sometimes they’ll masculine but they’ll end in A! And vice versa! So watch out for those Crazy Nouns!

	Assessment

Evaluate

	Students will begin to work on Family Portraits, labeling each picture in Spanish and in English.

	Integration of Technology
	

	Closing
	Have students read through the flashcards one last time

Teacher: Marquez Subject: 1st Grade Spanish Week of: 4-13-09
	
	Day Two

	Objective

	Students will be able to:

Read 10 family words in unison

Identify 10 members of their family objects

Understand that in Spanish words that are male end in “O” and feminine nouns end in ‘A”

	NJCCCS
	7.1

	Key Points
	Familia- family

Mamá-mom
 Papá- dad
Madrastra- stepmom

Padrastro- stepdad
Hermano-brother
Hermana- sister
Abuelo- grandfather
Abuela- grandmother
Tía- aunt
Tío- uncle
Prima-girl cousin
Primo-boy cousin

	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

	Review--Familia chant: Have students rhythmically chant through the words in unison (Familia, familia, is your family, is your family. Mama/mama is your mom/is your mom) Have them clap in rhythm and encourage Shoulder Dancing.

	Semi-Independent

Practice

Elaborate
	Ask who can explain the Noun Rules that we learned yesterday. Have students repeat the Noun Chant after student helpers (ie: repeat after Mehki…..repeat after Tynirah).

	Assessment

Evaluate

	Students will continue work on Family Portraits- a drawing and label in Spanish and English for each family member. (deadline for finished portraits= beginning of May!!)

	Integration of Technology
	

	Closing
	Have students read through the flashcards one last time

