	Date
	En Classe
	Devoirs

	8/25
	Course Intro
	

	8/26
	1. Lesson 1 Interpretive Reading Task [10 trucs faciles]
2. Lesson 1 Interpersonal Communication Task
· Interview partner about what s/he does to get ready for school.
	Prepare Lesson 1 Presentational Speaking Task
[Say what you do to get ready for school]

	8/27
	1. Lesson 1 Presentational Speaking Task for randomly-selected students
· Say 8 things you do to get ready for school
2. Review vocabulary w/video: https://www.youtube.com/watch?v=fiq9ZXWTewc
· Personalized questions using vocabulary from video
3. Lesson I Presentational Writing Task
· Describe what you do to be ready for school
	Watch this video to prepare for tomorrow’s speaking task.
https://www.youtube.com/watch?v=oSzgN4OAYTM

	8/28
	1. Lesson 1 Presentational Speaking Task for randomly-selected students
· Say 8 things you do to get ready for school
2. Lesson 2 Interpretive Listening Task [Trotro video]
3. Lesson 2 Interpersonal Speaking Task
· Discuss pictures from video and complete sequencing activity
	Practice Lesson 2 Presentational Speaking Task – Trotro video

	8/31
	1. Formative Assessment on Trotro summaries
2. Review vocabulary w/video
· https://www.youtube.com/watch?v=c8vxEMkXc48
· Q/A
3. Lesson 2 Presentational Writing Task
· Summarize Trotro video
	Practice Lesson 2 Presentational Speaking Task – Trotro video

	9/1
	1. Lesson 2 Presentational Speaking Task
· Formative Assessment for randomly-selected students.
2. Lesson 3 Interpretive Reading Task
· Read article with suggestions for waking up
	Review interview questions/answers for tomorrow’s pair activity

	9/2
	1. Review vocabulary w/video
· https://www.youtube.com/watch?v=W22ciGQ8t9w
· Q/A
2. Lesson 3 Interpersonal Speaking Task
· Interview partner about morning routine
3. Lesson 3 Presentational Writing Task
· Give partner suggestions about how to wake up better.
	Practice Lesson 4 Presentational Speaking Task—Tell 8 things you do in the morning

	9/3
	1. Lesson 4 Interpretive Listening Task [French girl video]
2. Lesson 4 Interpersonal Task
· Discuss your morning routine with your partner and fill in chart comparing your routine to the girls’ in the video
	Practice Lesson 4 Presentational Speaking Task—Tell 8 things you do in the morning

	9/4
	1. Lesson 4 Presentational Speaking Task
· Practice w/partner
· Formative Assessment for randomly-selected students.
2. Play Guess Who game w/partner (p. 16/17 in packet)
3. Lesson 4 Presentational Writing Task
· Paragraph comparing American and French teens’ typical day
	Practice Lesson 4 Presentational Speaking Task—Tell 8 things you do in the morning

	9/7
Labor Day
	
	

	9/8
	1. Lesson 4 Presentational Speaking Task
· Formative Assessment for randomly-selected students.
2. Pair Speaking Activity- Picture Matching
3. Lesson 5 Interpretive Reading Task [Mama art.]
	Watch video until you can understand it easily: http://profmichelle.over-blog.com/2014/02/ma-routine-quotidienne.html

	9/9
	1. Lesson 5 Interpersonal Task
· Interview partner and compare his/her day to Mama’s.
2. Lesson 5 Presentational Writing Task
· Write about partner’s typical day
	https://vimeo.com/54778234 Watch video until you can understand it easily

	9/10
	1. Watch and discuss video: http://www.onf.ca/film/un_dimanche_a_105_ans
2. Roommate interview activity
· 1 minute interviews (speed-dating format)
· Choose which classmate would be the best roommate for you and write a paragraph explaining why.
	

	9/11
	Unit 1 Learning Stations (2 stations per day)
· Computer: Daily routine videos
· Reading: Article about Nadine’s daily routine
· Writing: Draft for IPA
· Speaking: Practice conversation for IPA
	Prepare for IPA

	9/14
	Unit 1 Learning Stations (2 stations per day)
· Computer: Daily routine videos
· Reading: Article about Nadine’s daily routine
· Writing: Draft for IPA
· Speaking: Practice conversation for IPA
	Prepare for IPA

	9/15
	Rattrapage
· Finish incomplete work
· Complete enrichment activity
	Prepare for IPA

	9/16
	Unit 1 IPA
Reading: Article about teenagers in a Francophone region
Speaking: Discuss your typical day with your partner
Writing: Write an article about your typical day
Listening: Watch cartoon video about a routine activity
	

	9/17
	Unit 1 IPA
Reading: Article about teenagers in a Francophone region
Speaking: Discuss your typical day with your partner
Writing: Write an article about your typical day
Listening: Watch cartoon video about a routine activity
	

[bookmark: _GoBack]
