Week of 3.2 – 3.6
MONDAY 3.2
1 – Spanish 3-2
KEY QUESTIONS:
· What are the forms of the Preterite Tense – AR & ER/IR?
· What verbs are irregular in the Preterite Tense? –i, -u,-uv,-j
· What are the new irregular verbs in Present Tense?
· What are the new irregular verbs in Preterite Tense?
1. HW – Ch. 2 Verb Review
2. CW – Dialogue Time / Language Lab on Wednesday
3. HW – Project // Test on Friday / Presentations T 3.10 / Speaking Th 3.12

3 – Spanish 4-2
KEY QUESTIONS:	
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. HW – Vocab #1-23 wkst Practice
2. ANNOUNCE: Vocab 24-44 Wed 3.11
3. CW – Review HW / Vocab Readings
4. HW – Study Vocab #1-23 for tomorrow

5 – Spanish 3-1 ND
KEY QUESTIONS:
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. HW – Vocab Practice Activity
2. ANNOUNCE: Vocab Quiz #1-20 moved to Th 3.5
3. CW – Review Vocab Practice Activity & Future Tense
4. CW – Book
5. HW – Ch. El Futuro

6 – Portuguese 2-2 JM, NU, JR, KD
KEY QUESTIONS:
· What are the 3 new irregular verbs? Definitions?
· What is a Stem-Change Verb?
· What are the new Stem-Change Verbs?
1. HW – 3x #1-20
2. QUIZ – querer, perder, pôr
3. CW – Review Vocab wkst 1-20 / Review 3 verbs

4. ANNOUNCE:
a. THURS 3.5 – Vocab #1-20 (moved from Wed)
b. W 3.11 - Vocab Quiz #21-40
c. Th 3.12 - Stem-Changing Verbs Quiz
d. Wed 3.18 - Vocab Quiz #41-60
e. Fri 3.20 - DOP Quiz (OPs & 2 rules)
f. TUESDAY 3.24 or TBA - TEST: UNIT 1-1 (Vocab, 3 Irregular, Stem-Change, DOPs)
5. HW – Vocab Practice #1-40 // Fix 3-13 Friday CW (if necessary

TUESDAY 3.3
S – Spanish 1-1 – GG
KEY QUESTIONS:
· What is an irregular verb? What makes a verb irregular?
· Which verbs are irregular in Spanish? What are their definitions?
· What is the Personal A? When is it required?
· What is a Direct Object?
1. HW – 3x #26-49
2. CW – Review p114 - #1-10 WTA
3. CW2 – Review Vocab / Practice Sheet #1
4. NOTES?
5. HW – p136 – A - WTA

1 – Spanish 3-2
KEY QUESTIONS:
· What are the forms of the Preterite Tense – AR & ER/IR?
· What verbs are irregular in the Preterite Tense? –i, -u,-uv,-j
· What are the new irregular verbs in Present Tense?
· What are the new irregular verbs in Preterite Tense?
1. CULTURA
2. Presentation: LAST DAY TO EMAIL THE PROJECT IS 7:25 AM EST – FRIDAY 3.13 (moved from 3.10)
a. Lab time – Wed. 3.4 / T 3.10 (if necessary)

3 – Spanish 4-2
KEY QUESTIONS:	
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. QUIZ: Ch. 7 #1-23
2. CW1 – Review Conditional
3. CW2 – Vocab Readings – p180-187
4. CW3 – Conditional Practice
5. HW – Study Conditional & Irregulars
WEDNESDAY 3.4 (see below)
S – Spanish 1-1 – SUBSTITUTE

5 – Spanish 3-1 – SUBSTITUTE

6 – Portuguese 2-2 – SUBSTITUTE

1 – Spanish 3-2
KEY QUESTIONS:
· What are the forms of the Preterite Tense – AR & ER/IR?
· What verbs are irregular in the Preterite Tense? –i, -u,-uv,-j
· What are the new irregular verbs in Present Tense?
· What are the new irregular verbs in Preterite Tense?
1. LAB – PowerPoint Time / Last Lab Time T 3.10
2. HW – Study for Test on Friday / Speaking Next Th

THURSDAY 3.5
S – Spanish 1-1
KEY QUESTIONS:
· What is an irregular verb? What makes a verb irregular?
· Which verbs are irregular in Spanish? What are their definitions?
· What is the Personal A? When is it required?
· What is a Direct Object?
1. Vocab Q #26-49
2. ANNOUCE: Vocab Q #50-66 - Wed 3.11
3. CW – Review Sub activities: p136 A WTA / wkbk 50-51
4. HW – Vocab Practice sheet #2

3 – Spanish 4-2
KEY QUESTIONS:	
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. QUIZ - Conditional Forms w/ Irregulars
2. CW – Start Packet
3. HW – Vocab wkst #2

5 – Spanish 3-1
KEY QUESTIONS:
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. VOCAB QUIZ #1-20
2. CW – Review Sub day – PvI / Vocab wkst
a. Future Tense wksts
b. P133 – B – 2 sentences
3. HW – p134 – D- Write, #, Underline, Skip Lines
i. Translate, Skip Line

6 – Portuguese 2-2 ML, KD
KEY QUESTIONS:
· What are the 3 new irregular verbs? Definitions?
· What is a Stem-Change Verb?
· What are the new Stem-Change Verbs?
1. Vocab Q #1-20
2. CW – NOTES e-i
3. CW2 – Book
4. HW – p74 #11 – W/T

FRIDAY 3.6
1 – Spanish 3-2 MD, CD
KEY QUESTIONS:
· What are the forms of the Preterite Tense – AR & ER/IR?
· What verbs are irregular in the Preterite Tense? –i, -u,-uv,-j
· What are the new irregular verbs in Present Tense?
· What are the new irregular verbs in Preterite Tense?
1. TEST – Ch. 14
2. HW – Ch. 3 Vocab List / Lab on Tues / Project due Friday

3 – Spanish 4-2
KEY QUESTIONS:	
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. HW – Vocab wkst #2
2. CW – Finish Packet
3. HW – small text sheet

5 – Spanish 3-1
KEY QUESTIONS:
· What is a pronoun?
· What is a Direct Object Pronoun?
· What is a Indirect Object Pronoun?
· What are the endings of the Future Tense? Irregulars?
1. BLUE BOOK
2. HW – p134 – D- W/T
3. Review Vocab
4. CW – Display: wkbk 52 /// create sentences – 1/scenario
5. HW – vocab wkst 21-44

6 – Portuguese 2-2 KD, JR
KEY QUESTIONS:
· What are the 3 new irregular verbs? Definitions?
· What is a Stem-Change Verb?
· What are the new Stem-Change Verbs?
1. BLUE BOOK #1 - Recreate the chart on a piece of paper. Fill in.

	Verb
	Definition
	Conjugate

	[bookmark: _GoBack]1. vestir
	
	eu

	2. despir
	
	Eu

	3. repetir
	
	Eu

	4. mentir
	
	Eu

	5. sentir
	
	Eu

	6. servir
	
	Eu

	7. preferir
	
	Eu

	8. seguir
	
	Eu

	9. conseguir
	
	Eu

2. HW – p74 - #11 W/T
3. ANNOUNCE: QUIZ CHANGES
a. Tues 3.17 – Vocab #41-60
b. Wed 3.18 – DOP QUIZ
4. CW – NOTES: o-u
5. CW Book
6. HW – 3x #21-40

Wed – SUB DAY ACTIVITY
S – Spanish 1-1 (room 336)
1. HW – Students will pass p136 – A – WTA at the start of the period.
2. IN CLASS –
FIRST: Working alone students will complete page 143 – Write / Translate / Answer. (I provided extra copies if anyone forgot book)
PASS IN by the End of Class – NO EXCEPTIONS!!.

3. HW – workbook p50/51

5 – Spanish 3-1 (room 336)
1. HW – Students will pass in Ch. 5 worksheet at the start of the period.
2. IN CLASS - Working alone and students will complete the Workbook Packet and PASS IN by the End of Class – NO EXCEPTIONS!!.
3. HW – Study Vocab #1-20

6 – Portuguese 2-2 (room 336)
1. HW – Students will pass in Vocab Practice sheet at the start of the period.
2. IN CLASS - Working alone and students will complete the Sports practice sheet and PASS IN by the End of Class – NO EXCEPTIONS!!.
3. HW – Study for Vocab Quiz #1-20
 HW – Read p68 Pelé & p69 O Jogo

Sl qitsnons.
Vi aeh frn o he reterkte Tense AR B/
© Wi ar el n e Prcs T 4.4
e v e et e Tee?
i e o

R Ay

312
s

B e —
Vi e Ot bronos?
© e e T

ft o

TS s

iR e
R,

R e —

o-Tomgmez LRI
EvauTon:

£ G0 et
5 e it 20 e v

