	[bookmark: _GoBack]Week 1
Spanish 3
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Objective
	TSW compare and contrast Latin American food and culture to their own.
	TSW identify food and culture terms.
	TSW suggest food choices in a restaurant type setting.
	TSW converse about how to order food in a restaurant.
	TSW demonstrate their knowledge of food/restaurant related phrases and vocabulary.

	Lesson
	Students will brainstorm with a partner to come up with three things they remember about food/traditions in Spain

Read an article about food traditions in Latin America

Create a Venn diagram comparing these traditions to their own, share with partner/pod
 [proficiency score]

Poll class for a similarity or difference off their diagram
	What foods do you think of when you think of Mexico?

Powerpoint presentation on Mexican food times

Review vocab list from previous day

Powerpoint with clues – APUESTA

One thing you learned – Exit ticket
	Write down five verbs you can use to recommend food choices or order in a restaurant

Powerpoint on suggestions

Subjunctive review on board (UWEIRDO + que + change of subject)

Practice on paper (two sentences for each thing on PPT, partner chat)

Video – Comida de Costa Rica
	Cuál es tu restaurante favorito? Qué recomiendas que pida?

Practice: Menu dialogue

Prompted dialogues [proficiency score]

Exit ticket – What are two different ways to order food in a restaurant? What is one thing you still have a question about?
	Go over questions from exit ticket

REPASO: Crayon game

Quiz

	Materials
	Article

Paper for Venn diagram
	Mexican food Powerpoint

Apuesta PPT
	Suggestions PPT
	Powerpoint with menu dialiogue

Copies of three-part dialogue
	Quizzes

Copies of word game

	Homework
	Fill out vocabulary list on page 139 in the binder
	Page 140
	Exprésate pages 270-272 due Friday
	Study for quiz
	

	Week 1
Spanish 2
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Objective
	TSW conjugate and properly use regular preterit verbs in a sentence.
	TSW identify irregular “cucaracha” verbs.
	TSW utilize irregular “cucaracha” verbs through speaking and writing.
	TSW identify irregular preterit “basement” verbs.
	TSW demonstrate their knowledge the cucaracha and basement verbs.

	Lesson
	List five things (verbos) that you did over break as an infinitive

APUESTA game

Review verbos, regular preterit endings, CAR/GAR/ZAR review, SER/IR

Exit card – take words from beginning of the hour and put them in the preterit

	Write down two things that happened last night

Cucaracha verbs PPT – Have them take notes (end at the slide with the house on it)

Pizarritas – use the list of verbs from the PPT and have them conjugate all forms in the preterit

Cucaracha song – listen and sing

Begin working on AMSCO pages if time
	Bellwork: Conjugate a cucaracha verb in all forms (give them one)

Flashcard matchup game while checking homework

APUESTA – Cucaracha verbs

Speaking Practice PPT – Irregular preterit [proficiency score]

	Review and sing the Cucaracha verbs song while checking homework

Basement verbs PPT

Basement verbs practice PPT – Drill students can do on paper

Exit activity – summarize three things you need to study for the quiz to a partner
	Repaso using Edcanvas – Quizlet activities and BK Nelson sheet

Quiz

	Materials
	Apuesta PPT
AMSCO
	Cucaracha PPT
Pizarritas
Song printouts
AMSCO
	Flashcards
Apuesta PPT
Speaking PPT
AMSCO
	AMSCO

Basement verbs PPT (2)

	Quizzes

Edcanvas

	Homework
	
	AMSCO pages
	AMSCO pages
	AMSCO pages
Study for quiz
	

	Week 1
AP Spanish
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Objective
	TSW identify how to use the present subjunctive tense.
	TSW decide when and when not to use the present subjunctive sense.
	TSW utilize the past subjunctive to form complete sentences.
	TSW determine when to use the present or past subjunctive past on clue words in a sentence.
	TSW demonstrate their knowledge of the uses of the subjunctive in Spanish.

	Lesson
	Give me a situation in which you would need to use the subjunctive

Review three parts (UWEIRDO + que + change of subject)

Go through notes on pages 185 and 189 of CUADERNO 2 – Have them scan and ask, “What’s the essential information of these pages?”

Tortuga game (8 parts) – list verbs in all forms

	List two things you hope happen before graduation in a complete sentence. Check homework while they are doing this.

CUADERNO 2: Pages 194-195 with a partner.

Summarize to your partner the differences between the indicative and subjunctive and when to use them [proficiency score]

	Pass a ball to practice conjugating all forms of a verb in the present subjunctive

Pruebita on present subjunctive

Edcanvas on imperfect subjunctive – notes, activities, and an exit ticket
	Write down one question you still have or something you struggle with.

Go through homework

Sequence of tenses – go through notes on pages 147-149 in AMSCO

Have them do the cloze procedure activity in those pages (independently, partner, or pod)

What do you look for when you’re deciding which tense to use?
	Edcanvas review of past subjunctive and sequence of tenses

Quiz

	Materials
	Pages 185 and 189 of Cuaderno 2
Paper for Tortuga
	194-195 of Cuaderno 2

	Edcanvas
COW cart
Pruebita
	Amsco pages
	Quizzes
Edcanvas
COW cart

	Homework
	Pages 189-190, 186-187 in Amsco

	Study for pruebita
	Pages
	Study for quiz
	

