Kari Ranniger
December 5, 2011

Spanish I

Monday
QS—My mom needs 3 pens. Victor teaches social studies.
Pattern puzzles—hold up subject pronoun/verb ending, share conjugation out loud
Frequency words—Make timeline on board
Class practice—Act 13
NC p 109

Tuesday
QS--¿Llegas tarde a la escuela mucho? ¿Miras la televisión de vez en cuando?
Obligation—have to do something—
	-If subject is known—tener que inf
	-If subject is not known—hay que inf
W/#--suggestions on being successful in school, to specific student, to group
Whiteboard practice

Wednesday
QS—Read nota p 110; Do Act 18
Discuss use of articles-compare notes
WW8
*WW Final Monday
Review frequency words—build a sentence around the room
Go Fish Cards???

Thursday
QS—We have to study for the test. One must use the chalk.
NC p 110
W/#-¿Quién enseña qué?
	-ID teachers and classes
Tarea—
	-WS A-D-frequency, verbs
*Quiz tomorrow

Friday
QS—My parents always watch TV.	Rafael sometimes uses a mouse.
Quiz—translate 5 of 8
Class read—En Voces
Tarea—
	-En Uso act 1 (All activities for Tuesday)

Spanish I

Monday
QS—OH 48
WW Midterm
Others—Work day—En Uso Act 1-4
*Test Thursday

Tuesday
QS—Escribe 6 materias
WW Midterm
Discuss En Uso
Walk through test
*Test Thursday

Wednesday
QS—Juego p 117
Jeopardy test review
Test U2Ch1 Tomorrow

Thursday
Test U2Ch1

Friday/Monday
Semester Test review

Tuesday/Wednesday
Semester test

Spanish II

Monday
QS—¿Pediste jamón o pollo? ¿Cuántas horas durmió Ricardo ?
Review vocab box p 86—esp. Ya lo sé.
Check En Uso Act 1-5 p 92-93
Walk through test
Review stations—work through
	-Required to complete and hand in 3 activities

Tuesday
QS—Do you (formal) know that man?
Whiteboard review—
	-Examples from the test, students’ questions…
*Test Tomorrow/Thursday

Wednesday
QS—I found out the facts last night.
WW8
*WW final on Monday
Test U1 Ch3

Thursday
QS—The viewers watched the local news.
2nd Half—Test U1 Ch 3

Friday
QS—Read La Piñata p 98-answer ?
Unit 2 introduction
Chapter 1 intro/objectives p 100

Monday
QS—List 3 things you used to do as a kid
WW Midterm
Others—Assign 2 boxes from En Vivo to share out
	-Work on Semester Test study guide-Test through U3Ch1

Tuesday
QS—Conjugate in present and preterite-yo ir, ella servir, tú decir, ellos comer
En Vivo—share out information
	-ID odd verb conjugations—Imperfect
	-Complete Comp questions as discussing
Semester test questions?

Wednesday
QS—I traveled, I arrived, they believed
En Contexto—Class read—discuss blue vocabulary
Semester test questions?

Thursday
QS—Pick 2 Act 4 p 107-write sentences in present.
	-change verbs to preterite
NC p 106
Semester test preparation

Friday/Monday
Semester test preparation

Tuesday/Wednesday
Test

Spanish III

Monday
QS—(Ud) Collaborate with the citizens. (Tú) Don’t consume more energy.
Brilla—command review
Whiteboard review—
	-Commands, present, preterite, imperfect, future

Tuesday
QS—I will leave, They will make, We will talk, He will eat
Conditional—same rules as future, ending=ía, ías, ía, íamos, ían
Oral practice—Act 13 p 120
	-Write 3 things you/friends/family would do with a day off
Tarea—
	-WS-Command side
*All up tomorrow

Wednesday
QS—Carla would vote for Sr Perry. The men would vote for Sra. Bachman.
NC p 122
All up
Divide and report—Rigoberta Menchú p 122-123
	-Write a question with the answer in your section of reading.
*Test Tuesday

Spanish III
Thursday
QS—Refrán p 121--¿Qué significa?
NC p 120
Rigoberta questions
Tarea—
	-WS-conditional side
*Test Tuesday

Friday
QS—OH 15—commands
NC p 118
Walk through test
Work Day—En USo Act 1-4
[bookmark: OLE_LINK1]*Test Tuesday

Monday
QS-Juego p 127
Discuss En Uso
Partner whiteboard review
*Test tomorrow

Tuesday
Test U2 Ch1

Wednesday
QS—I have eaten at the soup kitchen.	The homeless ate there every day.
U2Ch2 intro
	-Objectives and ¿Qué ves? p 130
Semester review—Walk through test

Thursday
QS—Draw the SIDES chart on the back of your QS
In notes and discuss—Descubre p 132
Class read—En Contexto-
-share ideas of new vocab
Semester test questions?

Friday/Monday
Semester test review

Tuesday
Semester test

Spanish IV

Monday
QS—Picture p 338-Write 2 sentences about it-use demonstrative adj or pronoun
W/Neighbor—think, pair, share—qué vs cuál—uses, words that surround…
	-Handout from other book
Class practice—Act 7 p 339
Tarea—
	-Act 8—write a question that would get each of the answers

Tuesday
QS—NC p 341-Escribe 2 hechos
OH preview—id relative pronouns and how they introduce relative clauses	
	-usually que and quien(es)
Info p 341
Oral practice—Act 12 p 342
Refrán p 343—Groups of 3, think, pair, share—
*Test next Tuesday

Wednesday
QS—OH 15-Change demonstrative adjs to agree
En Voces—read 1st π as class, divide out and share
Tarea—
	-WS (back of other) by end of class tomorrow
*Test next Tuesday

Thursday
QS—Escribe 5 instrumentos musicales
Complete WS back and hand in by end of class
Work day—En Uso Act 1-4—follow examples in book-keep for tomorrow
*Test next Tuesday

Friday
QS—Juego p 349
Discuss chapter review
Walk through test
Jeopardy
*Test next Tuesday

Monday
QS—Escribe 3 bailes españoles y 2 canciones españolas.
Whiteboard test review
*Test tomorrow
Spanish IV

Tuesday
Test U5Ch1
Read listening section—write unknown vocab

Wednesday
QS—Escribe una civilización precolumbina.
Listening—U5Ch1
Semester test review

Thursday
Google docs—info about first semester, suggestions for 2nd

Friday/Monday
Semester Test review

e
o L1l S e e v, s o o0
Py wrss ks v o s

oot

B s e s i s
e

Wity ooy et o sk s

0 ang 10,00 1
Decui ool s corpars s

Do
SRS
e

B8 s e TV, st
G Voesois
" Uso act 1 (8 acovies for Tumsday)

