Glennysha Jurado-Moran

Edison Township Public Schools

Glennysha.Jurado-Moran@edison.k12.nj.us

THEMATICALLY ORGANIZED ASSESSMENT

SPANISH

TOA Title:

Tiempo para mí (Time for Me)
Theme:

The Art of Well Being

Level:

Intermediate-Low

TOA Overview:

Last period María passed you a note that said she’s grounded until her grades come up. Now what are you going to do. María is the only one in the group with a driver’s license. But you had a feeling this was going to happen. She has been stressed out due to academic demands and an overloaded activity and sports schedule. She has been having a hard time managing everything. She always looks really tired and her grades have slowly been dropping. WAIT A MINUTE! Eat healthy, get enough sleep, learn how to manage your time, relax and blah...blah...blah...blah...blah. Maybe for once the teacher is talking about something you can actually use.
In the interpretive task the student (while sitting in health class) reads a McDonald’s advertisement Tiempo para mí that appeared in People en español. Then in the interpersonal mode, the students have a conversation where they share with their friends what they do to handle stress, relax and manage their time. Finally, in the presentational mode the students write a letter to María. In this letter the students give her advice on how to get rid of some of the stress in her life, ways to relax and how to manage time so she has more of it for herself.
READY TO USE DITTOS AND ARTICLE ARE INCLUDED AT END OF UNIT

TOA Title:

Tiempo para mí (Time for Me)
Task Title:

Tiempo para mí...me encanta

Theme:

The Art of Well Being.

Level:

Intermediate-Low

 Focus Age Group: 12 - 15
National Standards Goals:

Communication
 Connections
Communicative Mode:

 Interpretive
Time Frame: One class period (approx.45 minutes) or 1.5 Class periods
Materials Needed:

1) Copy of article “Tiempo para mí...me encanta” “People en español” abril 2004

2) Pen or pencil

[image: image1.jpg]Anuncio

) /)me /?7/', o

Entre el trabajo, las fiestas, las visitas a la lavanderia,
el estar al dia con las noticias y hacer planes con
los amigos, ¢Cuéndo sacas tiempo para i?

Bien, de alguna manera tienes que hacer espacio
para cuidarte. Vale la pena. Para tener una vida
equilibrada, busca momentos sélo para ti, minutos
y horas para descansar, rejuvenecerte y reunirte
con gente. Considera esta lista de cosas como tus.
obligaciones diarias:

* Reunirte con las amigas. Después del trabajo,
redinete con tu mejor amiga para hablar del dia.
Relajarte y reirte un rato. Si tienen tiempo, pueden
escaparse e ir al cine a ver una pelicula.

* Medita. Respira. Estira tus mésculos. Despeja tu
ments. Y empieza todo de nuevo otra vez. Aaaaah.
i¢A qué te sientes mejor ahora?!

* Saca tiempo para ir donde la manicurista.

Tan sélo una hora a la semana puede mantenerte
renovada y bella, mientras que un sabado por la
tarde es perfecto para dar paso al mismo tratamiento
a tus pies y tus manos.

* Reserva un masaje. Ya sea en una sesion de
15 minutos en una silla 0 media hora de masaje
completo, conviértelo en un habito para asi
poder sentarte y olvidarte de tus problemas por
un rato. Los masajes benefician a tu cuerpo —
iExperimenta y verés!

Mantener tu vida en orden y equilibrada es muy
importante. ;En qué parte de esta ecuacién hay lugar
para McDonald’s®? Desde luego sus nuevas
Ensaladas Premium son otra eleccion ideal para tu

sjetreado sstilo de vida.

me encanta’

©2004 McDonakd's Corporation

FULL SIZE ARTICLE AVAILABLE AT END OF UNIT
DON’T FORGET TO WHITE OUT TITLE, MC DONALD’S LOGO, “ME ENCANTA AND 2004 MCDONALD’S CORP-gives away answer to one of the questions in the interpretive section

A] Preparation Phase

Description of task

You are sitting in Health class. The teacher is lecturing the class...again...on how to take care of yourself and live a healthy life. But, you aren’t paying attention. Eat healthy, get enough sleep, learn how to manage your time, relax and blah...blah...blah...blah...blah. Who has time for that nonsense, you have bigger problems. UGH! The teacher just scolded you for not doing your class work.

Health Class
Mrs. B. Ealthy/Central H.S.

Directions: Answer all questions in English Answers will vary. It is not necessary to grade the prep phase. After students complete prep phase use their answers to have a class discussion.
1) What stress do you face?

__

2) Why is it important to learn how to relax and have time to yourself?

__

3) What do you do to relax?

4) When you get time to yourself, what do you prefer to do?

5) Skim the article. What type of information do you expect to find?

6) Brainstorm some words and/or expressions you might encounter in this article.

B] Interpretive Phase

Description of task:
 The teacher stepped into the hall to talk to a student. Again you get lost in your thoughts. Last period María passed you a note that said she’s grounded until her grades come up. Now what are you going to do. María is the only one in the group with a driver’s license. But you had a feeling this was going to happen. She has been stressed out due to academic demands and an overloaded activity and sports schedule. She has been having a hard time managing everything. She always looks really tired and her grades have slowly been dropping. WAIT A MINUTE! Eat healthy, get enough sleep, learn how to manage your time, relax and blah...blah...blah...blah...blah. Maybe for once the teacher is talking about something you can actually use. You look down at the homework ditto and a mischievous smile escapes your lips. You have a plan...but first you need to do this ditto. Your homework may actually help you save María.
Read the article and answer the following questions.
A. Important Words and Phrases
1) Match the pictures to the correct suggestion using the word bank below.

	* Masaje *Estira tus músculos * Reunirte con las amigas
*La manicurista *Escaparse *Equilibrada * Medita

	[image: image2.wmf]
3a) La manicurista
	[image: image3.wmf]
3b) Medita

	[image: image4.wmf]
3c) Reunirte con las amigas
	[image: image5.wmf]
3d) Masaje

 B. Supporting Details

· Read the following statements

· Place a check next to the statements that appear in the article
· AND write the number of the statement next to where it appears in the article

_____1) In order to relax, get at least 8 hours of sleep.

_____2) After work get together with a friend and talk about the day, relax and laugh.
_____3) Breath. Stretch your muscles. Relax your mind.

_____4) Spend more time with your family.

_____5) You should exercise at least 3 times a week
_____6) You should make an appointment for a massage even if it’s just a short one
C. Main Ideas….PLEASE ANSWER IN ENGLISH
1) In your own words, write what this article is about? Give advice and/or advertisement

2) Which do you think would be the best title for this article? __C_____
a) Pasar el rato con amigos...no me gusta.

b) Tiempo para la tarea...es importante.

c) Tiempo para mí...me encanta.

D. Meaning From Context

Use the context of the article to guess the meaning of the following phrases AND write what you think they mean in English. Definitions will vary

1) UNA VIDA EQUILIBRADA (paragraph #2) a balanced life ______________________________

2) OLVIDARTE DE TUS PROBLEMAS (paragraph #4) forget about your problems____________

3) OBLIGACIONES DIARAS (paragraph #2) daily obligations_______________

4) REÚNITE CON TU MEJOR AMIGA (paragraph #3) get together with your best friend_______

E. Open Ended Question

What company and product do you think this is an advertisement for? Why does the company use this approach to market its product?
Students should be able to give a reason and support it. If students feel McDonald’s wanted to give advice that is really not inference. However, if they are able to see the connection with the “Taking time out for yourself” advice and the “new” premium salads being a part of taking care of yourself, that is inference ______________ __

Teacher Notes:
Depending on your students, you may do the preparation and interpretive in one period or use 1.5 classes. Leave ½ a class for preparation and a full period for interpretive. REMEMBER TO WHITE OUT TITLE OR ARTICLE OR IT GIVES AWAY ANSWER TO ONE OF THE QUESTIONS
Adaptations: Depending on the needs of your students, you may read article out loud as they read along.
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Can I identify the main idea?
(Main Idea)
	I identify the main ideas of the text.
	I do not identify the main ideas of the text.

	Can I understand supporting details?
(Comprehension)
	I understand most supporting details of the text.
	I understand some supporting details.
	I understand few supporting details.

	Can I infer meaning?
(Interpretation)
	I infer the meaning of most cognates and word families.

I derive the meaning of some new words from context.

I infer the author’s intent.
	I infer the meaning of some cognates and word families.

I derive the meaning of a few new words from context.

Infers and interprets some of the author’s intent

	I infer the meaning of few cognates and word families.

I do not derive the meaning of new words from context.

Does not infer and interpret the author’s intent

Intermediate-Low Interpretive Rubric
Tiempo para mí (Time for Me)
TOA Title:

Tiempo para mí (Time for Me)
Task Title:

Tiempo para mí...me encanta

Theme:

The Art of Well Being.

Level:

Intermediate-Low

 Focus Age Group: 12 - 15

National Standards Goals:
Communication
Communicative Mode:

Interpersonal

Time Frame: Two or three class periods (approx. 45 min.)
C] Interpersonal Phase
 Description of Task:

1) You just finished your health homework. It actually gave you some ideas on how to help María. You call two friends from the group who you think will be down with helping María. They are coming over in 15 minutes. While you wait you figure out what needs to be done. You think about what you do to handle stress, relax and manage your time so that you are able to complete all of you assignments and responsibilities. Now you just have to get some ideas from your friends on what they do. Then come up with some advice for María.
2) Share with your friends what you do to handle stress, relax and manage your time so that you are able to complete all of you assignments and responsibilities. Then, ask them what they do. The three of you have pretty decent grades and also have busy schedules. You want to come up with suggestions and advice to give María.
Teacher Notes: Be sure to introduce rubric prior to assessment.
The following guideline may be useful in preparing the students while keeping the conversation spontaneous.

· Give the students the Interpersonal task

· Brainstorm what the conversation might sound like. Allow students to brainstorm ideas as a class. Ask them to generate some questions and expressions you might hear during the conversation. (But, do not spend too much time on this.)
· Then practice in groups of 2 or 3 for a few minutes. Students should not script out dialogue.
· When you assess students use random partners to create a spontaneous conversation.
Random partners: During the assessment the partners should be randomly picked. The students may rehearse with one known partner but should NOT know who their assessment partner will be ahead of time (although the teacher may know who the partners will be ()
Intermediate-Low Interpersonal Rubric
Tiempo para mí (Time for Me)
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS

 STRONG LESS STRONG
	DOES NOT MEET EXPECTATIONS

	How well do I communicate?
(Text Type)
	I create language by using strings of sentences.
	I create language by using simple sentences and some sentence strings.
	I create language by using some simple sentences and few sentence strings.
	I create language by using few simple sentences, isolated words and memorized phrases.

	Are my vocabulary choices appropriate?

(Vocabulary Use)

	I use a variety of vocabulary words. My vocabulary choices expressed my ideas clearly.

	I use appropriate vocabulary words. My vocabulary choices usually express my ideas.

	I mostly use appropriate vocabulary words.
My vocabulary choices express my ideas.

	I use vocabulary words that may not have expressed my ideas clearly. I use basic vocabulary and resort to English when I am unable to communicate my message.

	Am I understood? How hard does listener have to work to get what I am saying?
(Comprehensibility)

	a) I am easily understood **

b) My ideas were clear

c) Accuracy does not impede comprehension
	a) Generally understood you (with minimal difficulty)**.

b) Most ideas clear

c) Accuracy does not interfere with comprehension
	a) At times I was difficult to understand

b) At times ideas were unclear

c) Accuracy does interfere with comprehension
	a) It was VERY difficult to understand you

b) My ideas are not clear

c) My accuracy interferes with comprehension

	Do I understand what is being said to me?

(Comprehension)

	My responses reflect comprehension; responses are appropriate to topic/content and logical.
	Responses reflect comprehension

 and/or most responses are appropriate to topic/content and generally logical.
	Responses generally reflect comprehension

and/or usually responses are appropriate to topic/content and usually logical.
	Responses generally do not reflect comprehension

and/or responses may not be appropriate to topic/content or logical.

	How do I move the conversation along?

(Conversational Skills)

	I ask & answer simple questions to maintain the conversation and clarify. At times I paraphrase to make myself understood.
	I maintain a simple conversation by asking some questions, I repeat words when unsure of meaning.
	I maintain a simple conversation by asking a few questions, at times I repeat words if unsure of meaning.
	I respond to a limited number of basic direct questions; able to ask a limited amount of questions; I don’t ask for clarification.

	How well do I demonstrate cultural understanding?
(Cultural Awareness)

	I use some culturally appropriate vocabulary and idiomatic expressions.
	I occasionally use culturally appropriate vocabulary and idiomatic expressions.
	At times I use culturally appropriate vocabulary and idiomatic expressions.
	I barely use culturally appropriate vocabulary and idiomatic expressions.

**by those accustomed to working with language learners.
TOA Title:

Tiempo para mí (Time for Me)
Task Title:

Tiempo para mí...me encanta

Theme:

The Art of Well Being
Level:

Intermediate-Low

 Focus Age Group: 12 - 15
National Standards Goals:

 Communication
Communicative Mode:
 Presentational
Time Frame: One class period (45 min. approx.)
D] Presentational Phase
Description of Task:

1) You talked to your friends and got even more ideas on how to help Maria. But there is a small problem. Maria is grounded from the phone and computer. You decide to write a letter to her.

2) Write a letter to Maria. Give her advice on how to get rid of some of the stress in her life. Talk about ways to relax and how to manage time so she has more of it for herself. Give her examples of what you do to deal with these types of problems. Tell her that her old habits are unhealthy and give examples on what the consequences could be. Finally, give advice on how to live a healthy life.

USE THIS PAPER TO ORGANIZE YOUR THOUGHTS AND OUTLINE YOUR DRAFT. FINAL COPY SHOULD BE NEATLY DONE ON SEPERATE PAPER. BE SURE TO REVISE AND EDIT.

	ADVICE ON GETTING RID OF STRESS

	WAYS TO RELAX

	WAYS TO MANAGE TIME

	EXAMPLES OF HOW YOU DO ALL OF THE ABOVE

	CONSEQUENCES OF OLD HABITS

	MORE ADVICE ON HOW TO LIVE A HEALTHY LIFE

Teacher Notes:
This task may also be done orally
If you want the students to use the past tense, have students give examples of what they have done in the past instead of what they do. This is in part 2 under description of task.
You can also brainstorm as a class using the rubric “What makes a good presentation?” This not a long elaborate process just a quick class discussion.
Intermediate-Low Presentational Rubric
Tiempo para mí (Time for Me)
	Are my vocabulary choices appropriate and effective?

(Vocabulary Use)

	I use a wide variety of vocabulary both old and new.
	I use some variety of vocabulary with few repetitions.
	I use some variety of vocabulary with some repetition.
	I use little variety, with many repetitions.

	Can I be understood?

How clear are my ideas?
(Comprehensibility)

	a) I am easily understood **
b) my ideas were clear
	a) I am generally understood with minimal difficulty**.

b) most ideas are clear
	a) I am understood with some difficulty**.

b) ideas are unclear at times
	a) I am understood with difficulty**

b) My ideas were not clear

	How do I put my words together?
(Text Type)

	I create with the language using sentences and strings of sentences.
	I create with the language using simple sentences with some attempts to connect sentences.
	I use memorized phrases and occasionally attempt to create with language using simple sentences, making few attempts to connect sentences.
	Most of my language consists of memorized phrases; I include some simple sentences.

	How accurate is my language?
(Language Control)

	I am highly accurate when producing simple sentences in the present tense. Accuracy may decrease as language becomes more complex.
	I am generally accurate when producing simple sentences. Accuracy may decrease when language becomes more complex.
	I am moderately accurate but accuracy doesn’t interfere with comprehension

Accuracy may decrease when creating with language .
	I am mostly accurate with memorized phrases. Accuracy may decrease when attempting to create with language. Accuracy interferes with comprehension.

	How well do I take risks, use humor, are able to relate to María, provide many examples, give realistic advice, appeal to my age group?
(Impact)

	You inspire María to take better care of her self.

I take risks, use humor, am able to relate to María, provide many examples, give realistic advice, appeal to my age group.
	María is somewhat inspired and thinks about taking better care of her self.

I take some risks, use some humor, am able to relate to María, provide some examples, give advice, appeal somewhat to my age group.
	María is somewhat inspired

I take few risks, use little humor, really don’t relate to María, provide few examples, give advice, little appeal to my age group.
	María is not inspired and continues with her old habits. .

I don’t take any risks, don’t use humor, am unable to relate to María, don’t provide examples, give unrealistic advice, do not appeal to my age group.

	How organized and fluent is my presentation?
(Communication Strategies)

	I organize my letter in a logical manner. Opening and closing

Logical progression of ideas. Well organized,
ideas connected.
	I organize my letter in a logical manner. Generally has opening and closing.
Organization evident. Ideas generally connected.
	I mostly organize my letter in a logical manner. May lack opening and/or closing. Attempts to organize. Ideas loosely connected.
	I focus mostly on the completion of the task; I do not pay much attention to organization and flow of my presentation.

	How well do I demonstrate cultural understanding?
(Cultural Awareness)

	I use some culturally appropriate vocabulary and idiomatic expressions.
	I occasionally use culturally appropriate vocabulary and idiomatic expressions.
	At times I use culturally appropriate vocabulary and idiomatic expressions.
	I barely use culturally appropriate vocabulary and idiomatic expressions.

	
	EXCEEDS

EXPECTATIONS
	MEETS EXPECTATIONS

STRONG LESS STRONG
	DOES NOT MEET EXPECTATIONS

STUDENT COPIES
**
THE FOLLOWING DITTOS ARE ALREADY FORMATTED FOR STUDENT USE.
**
A] Preparation Phase NAME__________________
 DATE___________PER. ___

Description of task:

You are sitting in Health class. The teacher is lecturing the class...again...on how to take care of yourself and live a healthy life. But, you aren’t paying attention. Eat healthy, get enough sleep, learn how to manage your time, relax and blah...blah...blah...blah...blah. Who has time for that nonsense, you have bigger problems. UGH! The teacher just scolded you for not doing your class work. You decide to answer the questions.

Health Class

Mrs. B. Ealthy/Central H.S.
Directions: Answer all questions in English
1) What stress do you face?
__

2) Why is it important to learn how to relax and have time to yourself?

__

3) What do you do to relax?
__
4) When you get time to yourself, what do you prefer to do?
__

5) Skim the article. What type of information do you expect to find?

__

6) Brainstorm some words and/or expressions you might encounter in this article.

STUDENT COPIES
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Can I identify the main idea?
(Main Idea)
	I identify the main ideas of the text.
	I do not identify the main ideas of the text.

	Can I understand supporting details?
(Comprehension)
	I understand most supporting details of the text.
	I understand some supporting details.
	I understand few supporting details.

	Can I infer meaning?
(Interpretation)
	I infer the meaning of most cognates and word families.

I derive the meaning of some new words from context.

I infer the author’s intent.
	I infer the meaning of some cognates and word families.

I derive the meaning of a few new words from context.

Infers and interprets some of the author’s intent

	I infer the meaning of few cognates and word families.

I do not derive the meaning of new words from context.

Does not infer and interpret the author’s intent

Intermediate-Low Interpretive Rubric

Tiempo para mí (Time for Me)
THIS RUBRIC WILL BE USED FOR THE INTERPRETIVE PHASE
STUDENT COPIES

Interpretive Phase NAME_________________________
 DATE _____________PER. _________
Description of task:
 The teacher stepped into the hall to talk to a student. Again you get lost in your thoughts. Last period María passed you a note that said she’s grounded until her grades come up. Now what are you going to do. María is the only one in the group with a driver’s license. But you had a feeling this was going to happen. She has been stressed out due to academic demands and an overloaded activity and sports schedule. She has been having a hard time managing everything. She always looks really tired and her grades have slowly been dropping. WAIT A MINUTE! Eat healthy, get enough sleep, learn how to manage your time, relax and blah...blah...blah...blah...blah. Maybe for once the teacher is talking about something you can actually use. You look down at the homework ditto and a mischievous smile escapes your lips. You have a plan...but first you need to do this ditto. Your homework may actually help you save María.

Health Class/Homework
Mrs. B. Ealthy
Directions: Read the article and answer the following questions.
A. Important Words and Phrases

 Match the pictures to the correct suggestion using the word bank below.

	* Masaje *Estira tus músculos * Reunirte con las amigas

*La manicurista *Escaparse *Equilibrada * Medita

	[image: image6.wmf]
1) ________________________________
	[image: image7.wmf]
2) _____________________________

	[image: image8.wmf]
3) ___________________________

	[image: image9.wmf]
4) ____________________________

STUDENT COPIES
 B. Supporting Details

· Read the following statements

· Place a check (√) next to the statements that appear in the article

· AND write the number of the statement next to where it appears in the article

_____1) In order to relax, get at least 8 hours of sleep.

_____2) After work reunite with your a friend and talk about the day, relax and laugh.

_____3) Breath. Stretch your muscles. Relax your mind.

_____4) Spend more time with your family.

_____5) You should exercise at least 3 times a week

_____6) You should reserve a massage even if it’s just 15 minutes.

C. Main Ideas….PLEASE ANSWER IN ENGLISH
1) In your own words, write what this article is about?

 __

__

2) Which do you think would be the best title for this article? ______
a) Pasar el rato con amigos...no me gusta.

b) Tiempo para la tarea...es importante.

c) Tiempo para mí...me encanta.

D. Meaning From Context

Use the context of the article to guess the meaning of the following phrases AND write what you think they mean in English.
1) UNA VIDA EQUILIBRADA (paragraph #2) __

2) OLVIDARTE DE TUS PROBLEMAS (paragraph #4) _________________________________

3) OBLIGACIONES DIARAS (paragraph #2) ___

4) REÚNITE CON TU MEJOR AMIGA (paragraph #3) _________________________________

E. Open Ended Question

What company and product do you think this is an advertisement for? Why does the company use this approach to market its product? (Use back if needed)
__
STUDENT COPIES
Interpersonal Phase Name______________________

 Date_____________Per. ______

Description of Task: TO BE DONE IN SPANISH
1) You just finished your health homework. It actually gave you some ideas on how to save María. You call two friends from the group who you think will be down with helping María. They are coming over in 15 minutes. While you wait you figure out what needs to be done. You think about what you do to handle stress, relax and manage your time so that you are able to complete all of you assignments and responsibilities. Now you just have to get some ideas from your friends on what they do. Then come up with a plan for María.
2) Share with your friends what you do to handle stress, relax and manage your time so that you are able to complete all of you assignments and responsibilities. Then, ask them what they do. The three of you have pretty decent grades and also have busy schedules. You want to come up with suggestions and advice to give María.
PREDISCUSSION TASK

Brainstorm what you would like to discuss. You may use ideas from the article “tiempo para mí... me encanta”. Remember to hit the key elements.

STUDENT COPIES
Scoring Criteria: Interpersonal Task Rubric
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS

 STRONG LESS STRONG
	DOES NOT MEET EXPECTATIONS

	How well do I communicate?
(Text Type)
	I create language by using strings of sentences.
	I create language by using simple sentences and some sentence strings.
	I create language by using some simple sentences and few sentence strings.
	I create language by using few simple sentences, isolated words and memorized phrases.

	Are my vocabulary choices appropriate?
(Vocabulary Use)
	I use a variety of vocabulary words

Your vocabulary choices expressed my ideas clearly.

	I use appropriate vocabulary words.
My vocabulary choices usually expressed my ideas.

	I mostly use appropriate vocabulary words.
My vocabulary choices expressed my ideas.

	I use vocabulary words that may not have expressed my ideas clearly. I use basic vocabulary and resort to English when I am unable to communicate my message.

	Can I be understood? How hard does listener have to work to get what I am saying?
(Comprehensibility)
	a) I am easily understood. **

b) My ideas were clear.
c) Accuracy does not impede comprehension.
	a) Generally understood me (with minimal difficulty)**
b) Most ideas clear

c) Accuracy does not interfere with comprehension.
	a) At times I am difficult to understand

b) At times ideas were unclear

c) Accuracy does interfere with comprehension.
	a) It was VERY difficult to understand me.

b) My ideas are not clear.
c) My accuracy interferes with comprehension.

	Do I understand what is being said to me?
(Comprehension)
	My responses reflect comprehension; responses are appropriate to topic/content and logical.
	Responses reflect comprehension

and/or most responses are appropriate to topic/content and generally logical.
	Responses generally reflect comprehension

and/or usually responses are appropriate to topic/content and usually logical.
	Responses generally do not reflect comprehension

and/or responses may not be appropriate to topic/content or logical.

	How do I move the conversation along?
(Conversational Skills)
	I ask & answer simple questions to maintain the conversation and clarify. At times I paraphrase to make myself understood.

	I maintain a simple conversation by asking some questions; I repeat words when unsure of meaning.
	I maintain a simple conversation by asking a few questions, at times I repeat words if unsure of meaning.
	I respond to a limited number of basic direct questions; able to ask a limited amount of questions; I don’t ask for clarification.

	How well do I demonstrate cultural understanding?
(Cultural Awareness)

	I use some culturally appropriate vocabulary and idiomatic expressions.
	I occasionally culturally appropriate vocabulary and idiomatic expressions.
	At times I use culturally appropriate vocabulary and idiomatic expressions.
	I barely use culturally appropriate vocabulary and idiomatic expressions.

STUDENT COPIES

Presentational Phase NAME_______________________

 DATE_____________PER. _____

Description of Task: TO BE DONE IN SPANISH
3) You talked to your friends and got even more ideas on how to help Maria. But there is a small problem. Maria is grounded from the phone and computer. You decide to write a letter to her.

4) Write a letter to Maria. Give her advice on how to get rid of some of the stress in her life. Talk about ways to relax and how to manage time so she has more of it for herself. Give her examples of what you do to deal with these types of problems. Tell her that her old habits are unhealthy and give examples on what the consequences could be. Finally, give advice on how to live a healthy life.

USE THIS PAPER TO ORGANIZE YOUR THOUGHTS AND OUTLINE YOUR DRAFT.FINAL COPY SHOULD BE NEATLY DONE ON SEPERATE PAPER. BE SURE TO REVISE AND EDIT.

	ADVICE ON GETTING RID OF STRESS

	WAYS TO RELAX

	WAYS TO MANAGE TIME

	EXAMPLES OF HOW YOU DO ALL OF THE ABOVE

	CONSEQUENCES OF OLD HABITS

	MORE ADVICE ON HOW TO LIVE A HEALTHY LIFE

STUDENT COPIES

Intermediate-Low Presentational Rubric

Tiempo para mí (Time for Me)
	
	EXCEEDS

EXPECTATIONS
	MEETS EXPECTATIONS

STRONG LESS STRONG
	DOES NOT MEET EXPECTATIONS

	Are my vocabulary choices appropriate and effective?

(Vocabulary Use)
	I use a wide variety of vocabulary both old and new.
	I use some variety of vocabulary with few repetitions.
	I use some variety of vocabulary with some repetition.
	I use little variety, with many repetitions.

	Can I be understood?

How clear are my ideas?
(Comprehensibility)
	a) I am easily understood **
b) my ideas were clear
	a) I am generally understood with minimal difficulty**.

b) most ideas are clear
	a) I am understood with some difficulty**.

b) ideas are unclear at times
	a) I am understood with difficulty**

b) My ideas were not clear

	How do I put my words together?
(Text Type)

	I create with the language using sentences and strings of sentences.
	I create with the language using simple sentences with some attempts to connect sentences.
	I use memorized phrases and occasionally attempt to create with language using simple sentences, making few attempts to connect sentences.
	Most of my language consists of memorized phrases; I include some simple sentences.

	How accurate is my language?
(Language Control)

	I am highly accurate when producing simple sentences in the present tense. Accuracy may decrease as language becomes more complex.
	I am generally accurate when producing simple sentences. Accuracy may decrease when language becomes more complex.
	I am moderately accurate but accuracy doesn’t interfere with comprehension

Accuracy may decrease when creating with language .
	I am mostly accurate with memorized phrases. Accuracy may decrease when attempting to create with language. Accuracy interferes with comprehension.

	How well do I take risks, use humor, are able to relate to María, provide many examples, give realistic advice, appeal to my age group?
(Impact)

	You inspire María to take better care of her self.

I take risks, use humor, am able to relate to María, provide many examples, give realistic advice, appeal to my age group.
	María is somewhat inspired and thinks about taking better care of her self.

I take some risks, use some humor, am able to relate to María, provide some examples, give advice, appeal somewhat to my age group.
	María is somewhat inspired

I take few risks, use little humor, really don’t relate to María, provide few examples, give advice, little appeal to my age group.
	María is not inspired and continues with her old habits. .

I don’t take any risks, don’t use humor, am unable to relate to María, don’t provide examples, give unrealistic advice, do not appeal to my age group.

	How organized and fluent is my presentation?
(Communication Strategies)

	I organize my letter in a logical manner. Opening and closing

Logical progression of ideas. Well organized,
ideas connected.
	I organize my letter in a logical manner. Generally has opening and closing.
Organization evident. Ideas generally connected.
	I mostly organize my letter in a logical manner. May lack opening and/or closing. Attempts to organize. Ideas loosely connected.
	I focus mostly on the completion of the task; I do not pay much attention to organization and flow of my presentation.

	How well do I demonstrate cultural understanding?
(Cultural Awareness)

	I use some culturally appropriate vocabulary and idiomatic expressions.
	I occasionally use culturally appropriate vocabulary and idiomatic expressions.
	At times I use culturally appropriate vocabulary and idiomatic expressions.
	I barely use culturally appropriate vocabulary and idiomatic expressions.

**by those accustomed to working with language learners.

	THINGS TO THINK ABOUT...

CHECKLIST

	· variety of vocabulary
	

	· spelling and accents
	

	· noun-adjective agreement
- masculine / feminine

 - singular / plural
	

	· subject-verb agreement
	

	· general organization
· introduction

· transitional words

· closing
	

PAGE
19

