Lesson Plan~The Academy for Technology & the Classics~Cultivating Fearless Learners
	Instructor’s name:
McCormick
	Course/Grade:
Spanish II

	Week of:
November 16th – 20th
	Unit Name:
Stem Changing Verbs: saber/conocer and ser/estar

	(1A)*Essential Question(s):
1. How are ser/estar, saber and conocer conjugated?
2. When do you use these verbs?
	(1A/1B) Connections (prior/future learning):
Reinforces present tense verb conjugation.

	(1A) Common Core/State Standards:

Standard 1: By speaking, writing or signing, students will express themselves in a culturally-appropriate manner for many purposes.

Standard 2: By listening, observing, reading and discussing, students will comprehend and interpret oral, written and visual messages on a variety of topics

Standard 5: Students will understand how language works.

	(1E) Other considerations
All accommodations and modifications indicated in student IEPs will be followed. Any needs of ELL students (modification of assignment length, modification of assignment complexity, modification of source reading, etc.) will be implemented.
	(1D) Resources/Materials:
Students: Vocabulary, notes, homework practices
Teacher: PPTs

	(1F) Assessment (How will you monitor progress and know students have successfully met outcomes? What happens when students understand and when they don’t understand?
Daily: Exit Tickets, Cold call and other checks for understanding. Homework
This Week: Stem Changers Test on Monday!

	MONDAY

(1C) Learning Target: I can conjugate saber and conocer and explain the differences in their usage.
(1C) Do Now: stem changing practice

Mini lesson on conjugation and usage of these two verbs. Embedded practice of conjugation and usage. https://personal.colby.edu/~bknelson/SLC/saber_conocer2.php
http://www.spanish.bz/activity-saber.htm
	(1F) Embedded Formative Assessment:

(1B)Closing Activity: explain the difference in usage
Homework: avancemos saber and conocer practice

	TUESDAY

(1C) Learning Target: I can use saber and conocer appropriately when I write and speak
(1C) Do Now: saber vs. conocer
Speaking: Quick questions with saber/conocer
Writing: In groups of 3, students will create a quick dialogue using saber and conocer. Due at the end of class.
	(1F)Embedded Formative Assessment: Teacher will monitor student engagement and progress on comprehension qs

(1B)Closing Activity: daily qs

	WEDNESDAY: no class- field trip day for 10-12 graders
 (1C) Learning Target:
(1C) Do Now:
	(1F)Embedded Formative Assessment-
(1B) Closing Activity:

	THURSDAY

 (1C) Learning Target: I can interpret stem changing verbs in song
(1C) Do Now: Saber and Conocer Practice
Mini Lesson on the differences between ser and estar. Embedded practice and questions.
	(1F)Embedded Formative Assessment-
(1B) Closing Activity: stem changing crossword
Homework: SER/Estar practice

	FRIDAY
(1C) Learning Target: I can conjugate e-ie and o-ue stem changing verbs
(1C) Do Now: ser and estar practice
SER/ESTAR Stations
Students will divide into groups of 3 students. They will rotate between practices, spending 8 minutes at each one. Each station will have a different ser/estar practice
	(1F)Embedded Formative Assessment: Review written practice
(1B)Closing Activity: daily questions
Test Monday!

	*Refers to NMTEACH Rubric:

1A-Demonstrating knowledge of content

1B-Designing coherent instruction

1C-Setting Instructional outcomes

1D-Demonstrating knowledge of resources

1E-Demonstrating knowledge of students

1F-Designing student assessment
	Formative Assessment includes, but is not limited to:

Exit tickets, white board response, consensagrams, red/green cards, formal or informal student conferences, sticky note assessment.

