PAGE
6
¡Avancemos! Level 2 Lesson Plans Unidad 2

Monday, December 3rd

Gramática en contexto, pp. 122–123

OBJECTIVES

· Listen to a dialog about a daily routine.

· Talk about routines using reflexive verbs.

· Recycle: telling time, p. R12

	STANDARDS

1.1 Engage in conversation, Act. 12

1.2 Understand language, Act. 11

1.3 Present information, Acts. 11, 13

FOCUS AND MOTIVATE

· Telehistoria escena 2, p. 122. Have students describe what’s happening in the photo. Go over the listening strategy.

TEACH

· Show Telehistoria escena 2, Video Program, DVD 2. Ask students about the sequence of Tobal’s routine.

PRACTICE AND APPLY

· Go over Activity 11, Comprensión del episodio, on p. 123.

· Pair students up to do Activities 12, p. 123.
ASSESS AND RETEACH

· Para y piensa, p. 123. Have students complete sentences using acostarse, ponerse, ducharse, despertarse, afeitarse.
· Homework: Cuaderno, pp. 76–77

Tuesday, December 4th

Presentación y práctica de gramática 2, pp. 124–126

OBJECTIVES

· Present and practice the present progressive.

· Practice pronouncing and stressing the last and next-to-last syllable of words with written accents.

· Culture: Compare comic strip characters.

	STANDARDS

1.1 Engage in conversation, Act. 16

1.2 Understand language, Acts. 15, 17

1.3 Present information, Act. 14

2.2 Products and perspectives, Act. 17

4.1 Compare languages, Act. 14

FOCUS AND MOTIVATE

· Presentación de gramática, p. 124. Review the present tense conjugation of estar with students before introducing the present progressive tense.

TEACH

· Notes: Introduce the present progressive tense, p. 124. Point out to students that the present progressive tense has two parts, a present tense form of estar and the participle.

PRACTICE AND APPLY

· Do Activity 14 as a class, calling on individual students and writing the sentences on the board.

· Pair students together for Activity 16. As an expansion, have the pairs redo the exercise, substituting other people for yo, i,e, “Mi papá no quiere contestarlo...”.

ASSESS AND RETEACH

· (5 min.) Para y piensa, p. 126. Have students practice the present progressive.

· Homework: RB: pp. 20-21

Wednesday, December 5th

Todo junto, pp. 127–129

OBJECTIVES

· Integrate lesson content.

· Practice using and integrating lesson vocabulary and grammar.

	STANDARDS

1.1 Engage in conversation, Acts. 20, 22

1.2 Understand language, Acts. 18, 19

1.3 Present information, Acts. 19, 21, 22

4.2 Compare languages, Act. 20

FOCUS AND MOTIVATE

· Telehistoria completa, p. 127. Have students look at the photos for scene 3. Ask: ¿Qué están haciendo los chicos? ¿Qué está diciendo Tobal?

TEACH

· Show Telehistoria escena 3, Video program, DVD 2.

PRACTICE AND APPLY

· Assign Activities 18 and 19, p. 128.

ASSESS AND RETEACH

· Homework: Cuaderno, pp. 79-80
Thursday, December 6th

En resumen, Repaso de la lección, pp. 133–135

OBJECTIVES

· Review lesson grammar and vocabulary.

· Talk about routines and reflexive verbs

	STANDARDS

1.2 Understand language, Act. 1

1.3 Present information, Act. 2

2.2 Products and perspectives, Act. 5

3.1 Knowledge of other disciplines, Act. 5

4.1 Compare languages, Acts. 2, 3, 4

FOCUS AND MOTIVATE

· Do a quick review of the vocabulary and grammar in the En Resumen on p. 133.

PRACTICE AND APPLY

· Online review: classzone.com and conjuguemos.com
ASSESS AND RETEACH

· Homework: Assign activities 2–5, pp. 134–135. Encourage students to refer back to the referenced pages for review and to ask questions if they have difficulty.
· (50 min.) Lesson Test, On-level Assessment, pp. 85–91.

Friday, December 7th
ASSESS AND RETEACH

· (50 min.) Lesson Test, On-level Assessment, pp. 85–91.

Monday, December 10th
ASSESS AND RETEACH

· 2.2 Lesson Test, On-level Assessment, pp. 85–91.

Tuesday, December 11th

Lesson Opener, Presentación y práctica de vocabulario, pp. 166–170

OBJECTIVES

· Introduce lesson theme: ¿Filmamos en el mercado?

· Culture: Compare town or city centers.

· Present and practice vocabulary: craft items in a market, expressions of courtesy, shopping.

	STANDARDS

1.1 Engage in conversation, Act. 2

1.2 Understand language, Act. 1

1.3 Present information, Act. 1

2.2 Products and perspectives

FOCUS AND MOTIVATE

· Introduce students to the culture of Puerto Rico and the lesson theme of shopping in a marketplace and expressing courtesy, pp. 166–167.

TEACH

· Presentación de vocabulario, pp. 168–169, paragraphs A–E. Read the paragraphs. Have students repeat the new words after you.

· Video Program DVD 1, Unit 3. Show the Vocabulary Presentation video.

PRACTICE AND APPLY

· P. 170 acts. 1-2

ASSESS AND RETEACH

· Homework: RB 13-14
Wednesday, December 12th
Vocabulario en contexto, pp. 171–172

OBJECTIVES

· Understand and practice using vocabulary in context.

· Review hace and expressions of time.

	STANDARDS

1.1 Engage in conversation, Act. 4

FOCUS AND MOTIVATE

· Para y piensa p. 170

TEACH

· Read the Telehistoria escena 1, p. 171. Direct students’ attention to the photo and have them guess what is happening in the scene.

· Nota gramatical, p. 172. Hace + time expressions
PRACTICE AND APPLY

· Activity 4, p. 172. When checking answers, ask the question that will be answered by the student’s response. ¿Cuánto tiempo hace que Carolina tiene los collares de oro?

ASSESS AND RETEACH

· Homework: worksheets over time expression
Thursday, December 13th

Presentación y práctica de gramática 1, pp. 173–175

OBJECTIVES

· review and practice the Hace + time expressions
	STANDARDS

1.1 Engage in conversation, Act. 8

1.2 Understand language, Acts. 6

2.1 Practices and perspectives, Act. 6

2.2 Products and perspectives, Act. 6

4.1 Compare languages, Nota

 4.2 Compare cultures, Act. 6

FOCUS AND MOTIVATE

· Para y piensa, p. 172. Have students talk about how long they have owned certain items.

TEACH

· Review the preterite tense endings/look over verb charts

· Nota gramatical, p. 175. Hace + time expressions Emphasize the difference of using the preterite in this construction, instead of the present tense.

PRACTICE AND APPLY:

· Sentences/translation

ASSESS AND RETEACH

· Homework: worksheets
Friday, December 14th

OBJECTIVES

· review and practice the irregular preterite of estar, poder, poner, saber, and tener.

TEACH

· P. 173 review irregular preterits.

PRACTICE AND APPLY

· Activity 6

· Activity 8. Have students work in pairs.

ASSESS AND RETEACH

· Para y piensa, p. 175. Have students practice the preterite forms of estar, saber, and poner.

· Homework: RB 16-17
Gramática en contexto, pp. 176–177

OBJECTIVES

· Present irregular preterites in context.

· Present the hard g sound.

	STANDARDS

1.2 Understand language, Act. 9

1.3 Present information, Act. 10

4.1 Compare languages, Pronunciación

FOCUS AND MOTIVATE

· (2 min.) Telehistoria escena 2, p. 176. Read the Cuando escuchas strategy.

TEACH

· (5 min.) Telehistoria escena 2, p. 176. Video Program DVD 1, Unit 3. Show the video for scene 2.

· (5 min.) Telehistoria escena 2, p. 176. Have students read the dialogue aloud for correct pronunciation and intonation.

· (5 min.) Pronunciación, p. 177. Play TXT CD 4, track 17.

PRACTICE AND APPLY

· (5 min.) Comprensión del episodio, Activity 9, p. 177. Play TXT CD 4, track 16. Call on students to give the answers.

· (5 min.) Pronunciación, p. 177. Direct students to compare the Spanish and English pronunciation of the letter g before a, o, u, and the consonants l and r.

ASSESS AND RETEACH

· (5 min.) Para y piensa, p. 177. Have students practice irregular preterite verbs.

· (20 min.) Grammar Quiz 1, On-level Assessment, p. 128.

Presentación y práctica de gramática 2, pp. 178–180

OBJECTIVES

· Present and practice the preterite of –ir stem-changing verbs.

· Recycle: foods, pp. R10, R11.

· Practice irregular preterites with time expressions.

	STANDARDS

1.1 Engage in conversation, Act. 12

1.2 Understand language, Act. 11, CC

1.3 Present information, Acts. 7, 11, 12, 13

2.1 Practices and perspectives, CC

4.1 Compare languages

4.2 Compare cultures, CC

FOCUS AND MOTIVATE

· (5 min.) Presentación de gramática, p. 178. Introduce the preterite of -ir stem-changing verbs.

TEACH

· (15 min.) Presentación de gramática, p. 178. Have students repeat after you the conjugations. Use preferir, competir, and other words not conjugated in the grammar box.

· (10 min.) Comparación cultural, p. 180. Ask students to compare las parrandas with a similar activity that goes on during the Christmas holidays in the U.S.

PRACTICE AND APPLY

· (10 min.) Activity 12, p. 179. Recycle: Review food vocabulary, pp. R10 and R11.

· (5 min.) Activity 13, p. 180. Remind students to check the spelling of each verb they use.

ASSESS AND RETEACH

· (5 min.) Para y piensa, p. 180. Have students complete sentences with the correct preterite form of -ir stem-changing verbs.

· Homework: Cuaderno, pp. 128–130; Cuaderno para hispanohablantes, pp. 129–132.

Todo junto, pp. 181–183

OBJECTIVES

· Integrate lesson content.

· Practice using and integrating lesson vocabulary and grammar.

	STANDARDS

1.1 Engage in conversation, Act. 16

1.2 Understand language, Acts. 14, 15

1.3 Present information, Acts. 14, 15, 16, 17 ,18

2.1 Practices and perspectives, Act. 17

FOCUS AND MOTIVATE

· (5 min.) Todo junto, p. 181. Do the reading or listening strategies prior to reading the dialogue, listening to the audio CD, or watching the DVD.

TEACH

· (15 min.) Telehistoria escena 3, p. 181. Video Program DVD 1, Unit 3. Show Telehistoria scenes 1 and 2 as a review before showing scene 3.

· (5 min.) Have students read the dialogues aloud for correct pronunciation and intonation.

PRACTICE AND APPLY

· (10 min.) Comprensión de los episodios, p. 182. Play TXT CD 4 tracks 14, 16, and 18 to do Activities 14 and 15.

· (25 min.) Activity 18, p. 183. Have several students present their ads in front of the class.

ASSESS AND RETEACH

· (5 min.) Para y piensa, p. 183. Have students describe a trip they took to a marketplace using irregular and –ir stem-changing verbs.

· (20 min.) Grammar Quiz 2, On-level Assessment, p. 129.

· Homework: Cuaderno, pp. 131–132; Cuaderno para hispanohablantes, pp. 133–134.

Lectura/Proyectos culturales, pp. 184–186

OBJECTIVES

· Encourage reading comprehension.

· Culture: Compare craft items of Puerto Rico and Panama.

· Culture: Make masks based on those used in festivals in Puerto Rico, and those used by the Inca and the Maya.

	STANDARDS

1.2 Understand language

2.2 Products and perspectives

3.1 Knowledge of other disciplines

4.2 Compare cultures

FOCUS AND MOTIVATE

· (5 min.) Lectura cultural, Las artesanías, pp. 184 –185. Have students read the Leer strategy and think about the mind map as they read.

TEACH

· (10 min.) Lectura cultural, Las artesanías, pp. 184 –185. Play TXT CD 4, track 21. Ask students to write down every material that is used to make a craft.

· (5 min.) Proyectos, p. 186. Ask students to name all of the things that the masks can represent.

PRACTICE AND APPLY

· (10 min.) Lectura cultural, Las artesanías, pp. 184 –185. Ask students to compare their mind maps in pairs or groups of three.

· (25 min.) Proyectos, p. 186. Pair or group students and have half of the class do Proyecto 1 and the other half do Proyecto 2.

ASSESS AND RETEACH

· (5 min.) Para y piensa, p. 185. Have students answer the questions in the activity with complete sentences.

· (20 min.) Culture Quiz, On-level Assessment, p. 130.

En resumen, Repaso de la lección, pp. 187–189

OBJECTIVES

· Review lesson grammar and vocabulary.

	STANDARDS

1.2 Understand language, Acts. 1, 2

1.3 Present information, Acts. 3, 4

2.1 Practices and perspectives, Act. 5

2.2 Products and perspectives, Act. 5

FOCUS AND MOTIVATE

· (10 min.) En resumen, p. 187. Review all vocabulary terms and grammar items.

· (10 min.) Repaso de la lección, pp. 187–189. Review the information in ¡Llegada! Do a quick oral review of irregular preterite verbs, the preterite of -ir stem-changing verbs, and vocabulary.

TEACH

· (15 min.) En resumen, p. 187. Do a quick oral or written quiz. Show pictures and have students name the materials that they are made of.

· (5 min.) Repaso de la lección, pp. 188–189. Point out the pages students can review before doing each activity.

PRACTICE AND APPLY

· (5 min.) Repaso de la lección, Activity 1, p. 188. Listen to Audio Program TXT CD 4 track 22 while they do Activity 1.

· (20 min.) Complete activities 2–5, pp. 188–189.

ASSESS AND RETEACH

· Homework: Study En resumen, p. 187; Cuaderno, pp. 133–144; Cuaderno para hispanohablantes, pp. 135–144.

· (50 min.) Lesson Test, On-level Assessment, pp. 131–137.

