Kari Ranniger

December 14, 2015

Spanish I

Monday

QS—List words that tell how often you do something.

Adverbs—tell frequency—

-List p 107—words on board, add location preference

Act 13—popcorn in tú and yo form—add frequency to answer

Tarea—

-WS

Tuesday

QS—We study often. My brother always arrives late.

Obligation—

1. If subject is known—tener que infinitive—

Oral practice—Act 15 p 109

2. If subject is not known—hay que (one must…)

W/#-brainstorm suggestions for students to be successful

NC 109, 110

Brilla

Wednesday

QS—You have to listen. One must answer the questions.

WW 8—Do before break, but absolute by Wednesday, Jan 6 (no Th/Fri if absent)

Articles—red nota p 110

En Uso Act 1 and 4 (due Friday)

Thursday

QS—Juego p 117

Walk through test

En Uso Act 2 and 3

*All complete for tomorrow

Friday

QS—OH 48

Discuss En Uso

OH test review (2 sheets)

Practice translating “quiz” with vocab

*Test Monday/Tuesday
Spanish 2

Monday

QS—Act 15 p 86—verbs only

NC p 87

Work day—WS—pret, y group, stem-changers

*Discuss answers at end of day

While waiting or end of class—practice with links from Spanish 2 page, chapter vocab

Tuesday

QS—Refrán p 87

NC 87

All up

*Conjugation quiz tomorrow

En Uso for Thursday

Wednesday

QS—My mom read the article. My parents believed the news.

Conjugation quiz

En Voces/En Colores

-Divide readings up—prepare to share tomorrow

Continue working—En Uso for tomorrow
Thursday

QS—Juego p 95

Share cultural reads

Discuss En Uso

Walk through test

Friday

QS—they served, he slept, they read, she asked for

WS—U1Ch3 Test review—

-Work through and compare answers

2 OH review sheets

Review stations

*Test Monday, U1 Ch3
Spanish III

Monday

QS—María was wearing earings and a necklace. Rosa had a handbag.

Sem Test Review—Day 1—future paragraph with pastimes

--pictures with imperfect and clothing accessories

Work on House on Mango

Tuesday

QS—We have seen the movie. They have visited Cuba.

Sem Test Review—Day 1—reflexive with cuando—similar to the last chapter test

--Listening—describe people—vocab!

 Day 2—Conjugating in the present perfect-verb given

Work on House on Mango

Wednesday

QS—My dogs are faithful. Alberto is vain.

Sem test review—Day 2—FIB-pick from list of adjectives

--FIB—future—verbs given

--FIB—reciprocal verbs in preterite

Work on House on Mango

Thursday

QS—We travel through CR to arrive in DM.
The earrings look good on Paula.

Sem Test review—Day 2—Multiple choice—verbs, vocab…

Work on House on Mango

*Semester test Monday/Tuesday

Friday

QS—Juan was doing homework when I arrived.
I am happy!

Work on House on Mango

*Semester test Monday/Tuesday

*Mango activities due by end of class Tuesday
Spanish IV

Monday

QS—Act 1 p 334

Think/Pair/Share—demonstrative adjectives/pronouns

-all depends on perspective!

Oral practice—Act 5 p 337

Instrument vocab-bottom of page

T-chart—qué vs cuál—in notes

-On board to discuss

Tuesday
QS—That rhythm is fast. This one is slow.

Qué/Cuál discussion

W/#--Act 8—write questions using qué or cuál

Tarea—

-WS A-D (A=listening)

Wednesday

QS—What melody do you prefer? This one.

OH—relative pronouns—discuss word and how it introduces more

que—most common—Examples p 341

quien/quienes=refer to people, follow a preposition!

Oral practice—Act 12 p 342

If time—begin WS examples

Thursday

QS—The flamenco dancers with whom I study play the castanets.

Continue discussing WS

More relative pronouns—

-p 362, 364—cuyo and lo que focus for us

Oral practice—Act 10

NC p 364

Friday

QS—Refrán p 365

Jeopardy review of Chapter 1 concepts

*Test after Christmas with key points from chapter 2, too
