 Elementary Lesson Plan

Period: 2 Weeks

Teacher:
	Weeks of:
	

	Course/Level:
	Year 1 Curriculum (KK) and Year 2 (1st Grade)

	Grading Period:
	1st Quarter
	Class length:
	30 min. x 3 days a week

	Unit Theme:
	Pre-Unit Proficiency

	1. Desired Results: At the end of the week, students will

	Know:
	Be able to identify the proficiency Levels (Novice Low, Mid, High)

Identify and describe my proficiency level and my goals for the year.

	Do:
	I can tell you what proficiency is.

I can tell you what a speaker is able to do at the different proficiency Levels are (Novice Low, Mid, High and Intermediate Low)

I can tell you what my proficiency level is and what my goals are for this year.

	Common Core Standards:
	Listening 2: Integrate and evaluate information presented in diverse media and formats, including visually quantitatively, and orally.

Speaking and Listening 4: Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style appropiate to task purpose and audience.

Speaking and Listening 6: Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal (English) language when indicated and appropiate.

 Content connections: ELA/ Oratory/ Social Studies: Culture.

	Student Performance Indicator (Grade Level Expectations):
	1.1A, ??

	2. Assessment Evidence: As evidenced by:

	Performance Task (s)
	Interactive Notebook: Self-Reflection color the scoop and describe my proficiency goals.

	 Other modes/evidence
	Teacher observation.

	3. Learning Plan: list the learning activities that will provide the students with the pre-requisite knowledge

	Week Sept 9-13 (Day 1)

	Daily Objective: I can tell the proficiency Levels

	Culture:
	

	Products & Perspectives
	

	Practices & Perspectives
	

	Vocabulary Topics
	Proficiency Levels

	Essential Structures
Taught in English
	My Proficiency level is ______because ________.

	Instructional Activity Menu

	Do Now/ Warm-up

2 min
	Teacher greets class and students say daily objective as a class. Students transition into Spanish using the language sign.

Teacher introduces the daily objective and agenda. Students transition into Spanish using the language sign. Students will perform a TL Greeting Song to greet their teacher and friends appropriately. Students will also turn to two classmates at their table and ask how they are feeling today.

	Activity 1

5 min
	· Introductory Role- Play

Role- Play in the TL to introduce the 2 different levels: low N1-proficient N2 will to the students– Introducing Family Members. For example: A student from the TL visits the school with his family and introduces them to the class He says: mom, dad, sister (scenario 1) and later he says this is my mom, my mom’s name is.

My dad’s name is_____, I like my family at the end.

	Activity 2

5 min
	Differentiate words and Sentences Activity

Explain the difference between words and sentences and give examples to the students.
What is better, to say “five” or to say “I am five years old”?

To say “Monday” or Today is Monday?

(Ask the students to show you thumbs up/down)

Divide the students in 2 groups: one group describes a picture and only speaks using words and the other group only speaks using sentences. (Give them examples)

Afterwards the students have to say what group did they understood better.

To say “blue” or “I like blue”?

(Suggestion: It would be a great idea to ask the regular teacher to help you explain this)

	Activity 3

3 min
	· Matching Activity (Interpretive and Whole Class activity) -

· Listen to the teacher and match the correct pictures from both columns. (Students receive a worksheet and use a pencil to match both pictures).

·

	Activity 4

2 min
	Finish my sentence
· The teacher asks the students to finish the sentence for her.
·

	Activity 5

3 min
	· Make a sentence

· Give the students pictures and ask them to combine them to create sentences. Example: colors, objects, sizes)

· Variation of this activity

· -Combine two pictures to say a sentence (2 spinners, or 2 pictures) for example family members and likes/dislikes to do.
·

	Activity 6

3 min
	· “Practice to create sentences” Building Proficiency
· Pair Activity (Matching)

· Match your pictures in both columns on your own choice and form sentences, when you are ready say them to your partner.
·

	Activity 7

5 min
	· Describe a Picture Game

· The teacher presents the picture to the students and asks them what do they see in the picture.

· The teacher observes if the students start to answer saying sentences, “I see a sun, it’s yellow…” or they say just words “sun, red, mom, etc”.

· The teacher divides the class in two teams.

· The team that comes up more sentences wins more points.

· Each time a team member says a sentence about the picture wins 5 points, words are 1 point.

(The teacher uses the smart board to write their scores and show pictures).

	Closure
2 min
	Students review daily objective and give a thumbs up or down if they met the objective then they will complete their objective sheet survey.

Stickers will be passed and the good students will be praised for their good behavior.

Students will sing and put their heads down at the end.

	Assessment (s)
	Observation of student’s performance / Survey.

	Print Resources
	

	Digital Resources
	Laptop, projector, PPT presentations.

	Week Sept 16- 20 (Day Two)

	Daily Objective: I can tell you what proficiency is and I can identify the proficiency levels

	Culture:
	

	Products & Perspectives
	Self-Reflection Worksheet (good for portfolio)

	Practices & Perspectives
	

	Vocabulary Topics
	Proficiency Levels

	Essential Structures
	

	Instructional Activity Menu

	Do Now/ Warm-up
2 min
	 Teacher greets class and students say daily objective as a class. Students transition into Spanish using the language sign.

Teacher introduces the daily objective and agenda. Students transition into Spanish using the language sign. Students will perform a Greeting Song in the TL to greet their teacher and friends appropriately. Students will also turn to two classmates at their table and ask how they are feeling today.

	Activity 1
6 min
	Introduce the Ice-Cream Cone and the different Proficiency Colors to the students.
Give examples to the students of what being in that color level means.

	Activity 2
10 min
	Scenarios - Mickey Story on a PPT

(Comparison Novice Low and High proficiency levels)
The students will listen the story of Mickey a Novice low student who wants to be a Novice High student.

Using Natural Approach the teacher will explain the differences between Novice low/mid and Novice high levels to the students at the end of this activity and the students will be asked about the story.

Suggested questions:

What does Mickey do to be a Novice high speaker/orange/purple? Could you understand what he said at the beginning? Was it difficult to understand or easy?

Does he speak using words or rather sentences?

·

	Activity 3

10 min
	Clicker quiz Review

Go back to the Ice-Cream Cone and do a small quiz with clickers about proficiency levels.

(Example: At Green Level

a.I always use words
b.I use sentences sometimes

c.I always use sentences
At Purple level

a. I understand what the teacher ask me

b. I do not understand what the teacher ask me

c. Sometimes I understand what the teacher ask me.

	Closure
2 min
	Students review daily objective and give a thumbs up or down if they met the objective then they will complete their objective sheet survey.

Stickers will be passed and the good students will be praised for their good behavior.

Students will sing a goodbye song in the TL and put their heads down at the end.

	Assessment (s)
	Observation of student’s performance.

	Print Resources
	Flashcards, worksheets

	Digital Resources
	Laptop, projector, PPT presentations.

	Week Sept 23- 27 (Day Three)

	Daily Objective: I can tell you my proficiency level and my goals are for this year.

	Culture:
	

	Products & Perspectives
	Self-Reflection Worksheet (good for portfolio)

	Practices & Perspectives
	

	Vocabulary Topics
	Proficiency Levels

	Essential Structures
	My Proficiency level is ______because______

I am able to_________.

My proficiency level goal is____________

At this level I will be able to_____________

At home I will ___________

At School I will____________

	Instructional Activity Menu

	Do Now/ Warm-up
2 min
	 Teacher greets class and students say daily objective as a class. Students transition into Spanish using the language sign.

Teacher introduces the daily objective and agenda. Students transition into Spanish using the language sign. Students will perform a Song “Buenos dias” to greet their teacher and friends appropriately. Students will also turn to two classmates at their table and ask how they are feeling today.

	Activity 1
5 min
	Watch Video Samples

Show the students 2 videos: video 1 with student speaking in sentences and video 2 with student using just words.

Ask the students who they understand better.

· Who use words and who uses sentences?

	3 min
	IN worksheet Self-Reflection (Point A)

Students will color the ice-cream scoop green

Review Ice-Cream Cone Colors

	Activity 2
5 min
	· “Creation with language” -Students will receive a new sheet with pictures in 2 columns, some of the pictures will be question marks, meaning that the student has to create their own vocabulary words.

· The last 2 pictures will all be question marks. Here the student will have to create a complete full sentence.

· (Graphic will be attached)

	Activity 3
5 min
	· “Practice to create sentences” -Pair Activity (Matching)

· Match your pictures in both columns on your own choice and form sentences, when our ready say them to your partner.

· Partner 2 needs to listen and match the pictures according to what partner 1 says and switch turns.

· The students will take turns saying their sentences and compare their sheets and share with the partner at the end of the activity.

	Activity 4
5 min
	 Rate Video Samples (use white erase boards/or manipulative)
Show the students 2 more videos and ask them to tell you what color level they are. (Example: I think the video # 1 is __________because I can not understand much, says words)

	Activity 5
5 min

	Self-Reflection Activity (My goals this year)

Students will reflect about their own proficiency levels and complete a worksheet.

Worksheet 1: Students will color the ice-cream scups corresponding to their proficiency level and explain it with their own words and with the help of the teacher.

Worksheet 2: Students will write their proficiency level goal, or color scup goal and circle what they will do at home and at school to level up in proficiency. The teacher needs to read the questions to them and explain what they mean before they circle it.

	Closure
2 min
	Students review daily objective and give a thumbs up or down if they met the objective then they will complete their objective sheet survey.

Stickers will be passed and the good students will be praised for their good behavior.

Students will sing Adios Español and put their heads down at the end.

	Assessment (s)
	Observation of student’s performance.

	Print Resources
	Flashcards/Worksheets

	Digital Resources
	Laptop, projector, ppt presentations.

