John W. Lavelle Preparatory Charter School

Teacher 	Amany Kasab		Grade level 	High school (8 to 12)	

Lesson title 	School subjects		

	Step 1—Desired Results

	Standard Outcomes for Learning (ACTFL Standard 1.1)—Answer’s the question, what should students know, understand, and be able to do as a result of the lesson?
· By the end of this lesson, students will be able to:

 1- Say five School Subjects in Arabic.
 2- Ask and answer about their favorite school subject.

	Step 2—Assessment Evidence

	Performance task—What will students do to show what they have learned?
Role play, a survey, game, drilling

	Step 3—Learning Plan

	Learning activities - Answer’s the question, how do I teach it?
Warm Up:
I ask the students about their favorite subject.
Presentation:
The teacher presents the new vocabulary
Students repeat the new language
Activity 1
Students will look at the pictures and try to identify the subject in Arabic.
Activity 2:
Students will be given a number of pictures and a number of words cards with the subject on it. They will match the pictures to the words.
Presentation:
The teacher presents the following question and its answer: Ma haia madatk al mofdla (What is your favorite subject?)
Madti al mofdla hia al tarikh.
Activity 3:
Students will be divided into two teams. Each team will choose someone to come to the board. The teacher will say a subject in English. The first student to write it in Arabic (English letters) takes a point. You will play six times. Each team chooses a different student each time.

Activity4:
· Students will work in pairs asking and answering about your favorite subject.
Activity 5:
· Students will make a survey to find out their colleagues’ favorite subject.
· Go around write your colleague’s name, ask him (Ma hia madatk Al mofdla?)
· Write his answer next to his name. The one who can ask the most number of students is the winner
Exit ticket:
Students will say the name of one subject in Arabic in their way out.

Home work:
· Draw the cover of one of the subjects you liked today. Write the name in Arabic (You can search it on the internet)

	Step 4—Reflection

	What happened during my lesson? What did my students learn? How do I know? What did I learn? How will I improve my lesson next time?
[bookmark: _GoBack]Students had some difficulty in pronouncing some sounds. However, practicing the new language during the activities, they were more confident saying them.

