Lori Ann Spinelli

East Brunswick Board of Education

lspinelli@ebnet.org

THEMATICALLY ORGANIZED ASSESSMENT
SPANISH
TOA Title:

Who’s Coming to Graduation?

Theme:

Discovering the World Around Me

Level:

Novice-Mid

TOA Overview:

The students are given three tasks, based on their 5th grade graduation ceremony.

Description of Task #1: Your friend was chosen to speak at the 5th grade graduation. He will speak about his family. Your friend asks you to read a poem he wrote about his family that he will include in the speech.

Description of Task #2: Interview a friend and find out which of his/her family members are coming to the graduation. Ask their names.

Description of Task #3: Create a poster of you and your family on graduation day. Title your poster: ¿Quién va a venir a mi graduación?

Present your poster to the class. Include the following information:

· Who is coming to the graduation?

· What is his/her name?

· Choose at least one: Tell his/her birthday, his/her favorite color, or how he/she is feeling.

Task Title:

 Who’s Coming to Graduation?

Theme:

 Discovering the World Around Me

Level:

 Novice-Mid

Focus Age Group: 10 - 13

National Standards Goals:
Communication Connections

Communicative Mode:

 Interpretive

Time Frame: One period (30-45 minutes)
Description of Task:
Your friend was chosen to speak at the 5th grade graduation. He will speak about his family. Your friend asks you to read a poem he wrote about his family that he will include in the speech.
Materials Needed: Poem, and student handouts.

Teacher Notes:

1. Describe task.(see above)

2. Explain rubric.

3. Distribute handout.

Novice-Mid Interpretive Rubric
Who’s Coming to Graduation?

Me llamo__________________________________

I. Your friend asks you to read the poem he has written to include in his graduation speech. Read the poem.

 [image: image1.wmf]
[Copyrighted material here]

Now that you have read the poem, complete the following activities:

1. Circle the family members that are mentioned in the poem.

Mother

Father

Sister

Grandmother

Cat

Dog

Brother

Aunt

Uncle

Grandfather

Bird

2. What is this poem about?

Task Title:

Who’s Coming to Graduation?

Theme:

Discovering the World Around Me
Level:

Novice-Mid

Focus Age Group: 10 - 13

National Standards Goals:
 Communication
 Connections

Communicative Mode:
 Interpersonal

Time Frame: One period (30-45 minutes)

Description of Task:
Interview a friend and find out which of his/her family members are coming to the graduation. Ask their names.

Materials Needed: Clip board (optional)

Teacher Notes:

· Model

· Guided Practice

· Paired Practice

· Select partners at random.

Authentic poem from:

Lectorum ISBN #84-241-7891-2

Poesía infantil

José González Torices

Ilustrado por: Xosé Cobas

Novice-Mid Interpersonal Rubric
Who’s Coming to Graduation?
Task Title:

 Who’s Coming to Graduation?

Theme:

 Discovering the World Around Me
Level:

 Novice-Mid

Focus Age Group: 10 - 13

National Standards Goals:
 Communication

Communicative Mode:

 Presentational

Time Frame: One period (30-45 minutes)
Description of Task:
Create a poster of you and your family on graduation day. Title your poster: ¿Quién va a venir a mi graduación?

Present your poster to the class. Include the following information:

· Who is coming to the graduation?

· What is his/her name?

· Choose at least one: Tell his/her birthday, his/her favorite color, or how he/she is feeling.

Materials Needed: poster paper, markers, a video camera (optional), and sample student poster at teachers discretion.

Teacher Notes: Prior to the presentational task, students will have learned the vocabulary and phrases required.

Novice-Mid Presentational Rubric
Who’s Coming to Graduation?

Sample Student Poster

[image: image2.png]

¿Quién va a venir a graduación?

[image: image3.png]Jesu
Trishali Sandrali

Mi madre va a venir.

 Mi padre va a venir.

Mi madre se llama Sanda.
 Mi padre se llama Jesus.

Su cumpleaños es el 3 de mayo.
 Su color favorite es azul.

Ella está contenta.
 Él está contento.

�
EXCEEDS EXPECTATIONS�
MEETS EXPECTATIONS�
DOES NOT MEET EXPECTATIONS�
�
Do I identify the main idea?

(Main Idea)�
I identify the main idea of the poem.

�
I identify the main idea of the poem.

�
I do not identify the main idea.

�
�
Do I understand supporting details?

(Comprehension)�
I can identify all the family members that are mentioned in the poem.

�
I can identify most of the family members that are mentioned in the poem.

�
My answers are irrelevant and/ or inaccurate.�
�
Do I infer meaning?

(Interpretation)�
I use context clues and cognates to understand the poem.�
I use some context clues and cognates to understand the poem.�
I do not use context clues or cognates.�
�
Do I recognize the vocabulary?

(Communication Strategies)�
I recognize all vocabulary words.�
I recognize most vocabulary words.�
I do not recognize enough vocabulary words. �
�

�
Exceeds Expectations�
Meets Expectations

�
Does not Meet Expectations�
�
Do we understand you?

(Comprehensibility)�
My questions are easily understood by my audience.

�
My questions are understood by my audience with occasional difficulty.

�
My questions are not understood by my audience.�
�

Do you understand me?

(Comprehension)�
I understand my interviewees’ answers.

I can record their answers. �
I understand my interviewee most of the time.

I can record most of their answers.

�
I do not understand my interviewee’s answers.�
�
How well do I use the Spanish language?

(Vocabulary Use & Language Control)�
I can understand and ask the questions correctly.

I can help my interviewee by attempting to be creative with the language.

I recognize and use vocabulary with ease.�
I can understand and ask most of the questions correctly.

I make some mistakes when attempting to be creative.

I recognize and use most of the vocabulary correctly.

�
I do not understand and can not ask most of the questions correctly.

�
�
How well do I keep the conversation going?

(Communication Strategies)�
I begin to recombine some memorized language to keep the conversation going.

I ask for repetition and/or clarification.�
I use memorized chunks of language to:

Ask for repetition and /or state clarification.�
I can not complete the interview.�
�

�
Exceeds expectations�
Meets expectations�
Does not meet expectations�
�
Do we understand you?

(Comprehensibility)

�
My message is easily understood by my audience. �
I am able to communicate my message by reproducing memorized material.�
I rely heavily on visuals to convey my message.�
�
How well do I use the Spanish language?

(Language Control & Vocabulary Use)

�
My presentation is rich in appropriate vocabulary.�
I demonstrate some accuracy when I reproduce memorized words and phrases.

My vocabulary reveals basic information.�
My presentation is correct only at word level.

My vocabulary is limited and/or repetitive.

I use English.�
�
How well do I organize the presentation?

(Communication Strategies)�
My message is supported with examples.�

My presentation has a beginning, middle and an end.�

I use visuals, gestures and a good tone of voice to maintain my audience’s attention.

�
My presentation has a beginning, middle and an end.

I use some visuals.

My gestures and the tone of my voice are acceptable to my audience.�
My presentation lacks organization.

I can not maintain my audience’s attention.�
�
How well do I act like a native speaker?

 (Cultural Awareness)

�
I demonstrate an awareness of cultural appropriateness.�
I demonstrate some awareness of cultural appropriateness.�
I do not demonstrate awareness of cultural appropriateness.�
�

PAGE
9

