Guyler Tulp

West Windsor-Plainsboro

Guyler.tulp.ww-p.org

THEMATICALLY ORGANIZED ASSESSMENT
SPANISH

TOA Title:

Una vida balanceada

Theme:

Lifestyles

Level:

Novice-Mid

TOA Overview:

Your Spanish and Health teachers designed a project that allows you to use your Spanish skills while considering just how healthy your lifestyle is. Your first assignment is to learn as much as you can about Spanish kids your age. What do they like? How do they spend their free time? You get curious and, while researching, you find out that videogames and sports are as popular with them as they are with you and your friends. You find a Spanish website that interests you; you first have to prove to your teacher that you understand what you read. So, you gather some information from the Internet. Eventually, your Spanish class begins the project. Before you get started, you and a friend discuss your own interests and lifestyles in Spanish because you feel it will be good practice for your upcoming presentation. To gather data for your presentation, you keep track of your free-time activities and eating habits for a few weeks, and finally talk to your Spanish class about how healthy—or unhealthy—you really are.

Task Title:

Una vida balanceada

Theme:

Lifestyles

Level:

Novice Mid

Focus Age Group: 11+
National Standards Goals:

Communication
 Cultures
 Communities
Communicative Mode:

Interpretive
Time Frame: One 40 minute class period
Description of Task:
In preparation for an upcoming project in Spanish class, your teacher has been talking about teenagers and their lifestyles. The class discussed free-time activities, diet, and health issues. You find it interesting that Spanish kids like to play videogames as much as American kids do. You decide to go online to learn more about how Spanish teenagers spend leisure time. The next day in Spanish class, you are very excited to tell your teacher about a really great website you came across in your search (www.fnac.es). Your teacher is so thrilled to hear that you have been going to Spanish websites that he offers you some extra credit on that upcoming project. He wants to make sure you really understand the website because he hates when you use dictionaries, so he gives you a sheet with some questions about the website. If you can answer the questions, he’ll award you extra points on your project! You’re extremely motivated to get that extra credit, so you go home that day and immediately log on to www.fnac.es to answer the questions.

Materials Needed: Computers connected to the internet for each student, web address (www.fnac.es), copies of the interpretive worksheet

Teacher Notes:

· Material on website may change from time to time, and the interpretive worksheet may therefore have to be altered.

· Students may have to work with partners if not enough computers are available, but the activity is ideally designed to be done individually.

Novice-Mid Interpretive Rubric
Una vida balanceada

	
	Exceeds Expectations
	Meets Expectations
	Does Not Meet Expectations

	Can I understand what I read?

(Comprehension)
	I am able to answer the questions accurately showing that I understood the information on the website.

	I am able to answer most of the questions accurately showing that I understood the information on the website.
	I was unable to answer most questions correctly. My answers were irrelevant and showed that I did not understand the website information.

	Can I identify the main idea?

(Main Idea)
	I answered question #7 in Section II correctly.

	I was unable to answer question #7 correctly.

	What strategies do I use to help me understand what I read?
(Communication Strategies)

	I accurately identify vocabulary words that I have been taught, and I can figure out the meanings of new words based on the context of what I read.
	I accurately identify most vocabulary words that I have already been taught.
	I cannot accurately identify many previously-learned vocabulary words.

	Do I infer meaning?
(Interpretation)
	I was able to figure out how to find items that pertained to the questions by following links that led to that information.

	I tried to figure out how to find items that pertained to the questions by following various links on the website. I was successful some of the time.

	I was not able to figure out how to find additional information.

Interpretive Activity Sheet
Me llamo _________________. Hoy es el ___ de __________.

Please answer the following questions based on the website www.fnac.es and write your answers in English.

I. Homepage Basics
Which of the tabs along the top of the page would you click on to find information on the following products?

1. CD’s _____________________________

2. Cell phones _____________________________

3. A children’s book for your host family’s little son _____________________________

4. Your favorite movie in Spanish _______________________________

5. Videogames _________________________________

II. Videogames
Now it’s time to buy some games! Go to the page where you think you’ll most likely be able to shop for videogames, and answer the following questions. Please answer in English.

1. How much does “Halo 2 Coleccionista XBox” cost? ____________________________

2. Click on the link entitled “Halo 2 Coleccionista Xbox.” If you wanted to find out more about what people thought of “Halo 2 Coleccionista Xbox,” where on the webpage could you click? ___

3. What do you think the word “imprescindible” means? ____________________________________

4. You’re interested in the game “Fútbol PC 2005,” so you decide to click on it and read more. Did the people who have played it give it a good or poor rating? __________________________________

5. As you look at the various games for sale, you decide to buy “Star Wars Galaxies.” Where would you click to begin purchasing it? ___

6. After playing “Star Wars Galaxies,” you want to go online and give your opinion and impressions of the game. Where would you click to do so? ___

7. What is the name of a store in the United States that you would say is very similar to Fnac in Spain? __
Task Title:

Una vida balanceada

Theme:

Lifestyles

Level:

Novice-Mid

Focus Age Group: 11+
National Standards Goals:

Communication
 Connections
 Comparisons
Communicative Mode:

Interpersonal
Time Frame: 3 - 5 minute conversation per student pair

Description of Task:
Your Spanish and Health teachers have designed a project for you and a partner, which will allow you to use your Spanish skills while evaluating just how healthy you are. For the project, you will eventually be asked to monitor yourself for a week, paying particular attention to habits that are important to your health—such as free-time activities and diet. However, before beginning the project, you decide to discuss your lifestyles. Have this conversation with your partner and remember to ask for and provide as much information about your diet and what you do in your free time as possible.

Teacher Notes:

· Students should be familiar with frequency words such as “sometimes, always, and never” in the target language.
· Students of like ability should be paired for the interviews.
Adaptations:

· This activity can be applied or adapted to work with students at other proficiency levels by having them compare their lifestyles at the end of the school year with how it was at the beginning of the year.

Novice-Mid Interpersonal Rubric
Una vida balanceada
	
	Exceeds Expectations
	Meets Expectations
	Does Not Meet Expectations

	Does my teacher/partner understand me?
(Comprehensibility)
	I am understood by the teacher/partner without difficulty.

	I am understood by the teacher/partner with occasional difficulty.
	My teacher/partner has difficulty understanding me.

	Do I understand my teacher/partner?
(Comprehension)

	I understand my teacher/partner without difficulty.
	I understand my teacher/partner for the most part, but I sometimes need repetition or restatement.

	I understand a limited amount of information.

I answer a few formulaic questions with memorized words or expressions.

	How well do I use the target language?

 (Vocabulary Use & Language Control)
	I am more accurate when speaking in simple sentences in the present tense.

When I try to express personal ideas, my accuracy decreases.
	I am more accurate when talking about very familiar topics.

Mistakes occur when I attempt to create personal meaning.
	I am most accurate when using memorized words and expressions.

I speak with words, chunks of language, and lists.

	How well do I keep the conversation going?
(Communication Strategies)

	I begin to recombine some memorized language and strategies to keep the conversation going if it breaks down.

I ask for repetition and/or clarification.
	I use memorized chunks of language to keep the conversation going if it breaks down.
I tell my partner when I do not understand.
	I have trouble keeping the conversation going if it breaks down. Sometimes I resort to English to get my meaning across.

	How well do I use the Spanish language?
(Vocabulary Use & Language Control)

	I am most accurate when I speak using simple sentences.

I attempt to express personal meaning by creating with the language.

I recognize and use vocabulary with ease.
	I am most correct when I speak using memorized language.
I make more mistakes when I try to create with language.

I recognize and use most of the vocabulary correctly
	I can only communicate at the word level.

I use a limited number of words and expressions.

Task Title:

Una vida Balanceada

Topic:

Lifestyles

Level:

Novice Mid

Focus Age Group: 11+
National Standards Goals:

Communication
Connections
Communicative Mode:

Presentational
Time Frame: One week for students to complete chart indicating activities and diet each day; one class period to transfer information from chart to the guide for preparing the presentation; 3-5 minutes per presentation.
Description of Task:
Your Spanish and Health teachers have designed a project for you and a partner, which will allow you to use your Spanish skills while evaluating just how healthy your lifestyles are. For the project, you will eventually be asked to monitor yourself for a week, paying particular attention to habits that are important to your health—such as free-time activities and diet. Use the chart to keep track of your activities and diet for the next week. After completing the chart, organize the information into the Presentation Guide as preparation for your talk in front of the class.
For the presentation, you and your partner will each describe your lifestyles with respect to your free-time activities and diet. Then, you will explain why or why not you believe you lead a healthy life.

Materials Needed:

· Self-monitoring chart for the week

· Presentation Guide

Teacher Notes:

· Students may use class time to prepare and practice their presentations.
· It may not be necessary for students to work with partners, but it could help students at this level to feel more comfortable while speaking in front of the class.
· You may want to consider altering chart to include more or fewer activities than those listed.
· The “Presentation Guide” chart should have the frequency words written in the target language.
Novice-Mid Presentational Rubric
Una vida balanceada
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Can the audience understand me?

(Comprehensibility)
	The audience understands me without difficulty even though I may have some hesitation when I speak.
	The audience generally understands me. I may have some hesitations or unnatural pauses when I speak.
	I am not clearly understood. I have frequent hesitations and many unnatural pauses.

	How well do I use the language?

(Language Control & Vocabulary Use)
	I am correct with memorized language but as I begin to create (produce simple sentences) with the language, I have difficulty being correct.

My presentation is rich in appropriate vocabulary.
	I am mostly correct with memorized language.

I accurately use vocabulary that I have been taught.

	I am correct only at the word level.

My vocabulary is limited and/or repetitive.

	How well do I capture and maintain my audience’s attention?
(Impact)
	I use gestures, visuals and tone of voice to maintain my audience’s attention.
	I use some gestures and visuals to maintain my audience’s attention.
	I make no effort to maintain my audience’s attention.

	How well do I organize the presentation?

(Communication Strategies)
	My presentation has a beginning, middle, and an end.

My main ideas are supported with examples.
	My presentation has a beginning, middle, and an end.
	I present information randomly.

	How well would I pass for a native speaker?
(Cultural Awareness)
	I demonstrate some awareness of cultural appropriate-ness.

 - Appropriate use

 of formal vs.

 informal language.

 - Use of language-

 specific “fillers.”

 - Use of gestures.
	
	

Me llamo __________________

INSTRUCTIONS: Use these charts to keep track of how healthy (or unhealthy) a lifestyle you lead. Throughout the next week, write down how many hours you spend doing the activities listed in the first chart. Also, write down everything you eat and drink during the days listed in the second chart.

	A C T I V I T I E S (How many hours a day do you spend doing each?)

	
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Total

	Bicycle riding
	
	
	
	
	
	
	
	

	Baseball/Softball
	
	
	
	
	
	
	
	

	Football
	
	
	
	
	
	
	
	

	Soccer
	
	
	
	
	
	
	
	

	Basketball
	
	
	
	
	
	
	
	

	Hockey/Field Hockey/
Lacrosse
	
	
	
	
	
	
	
	

	Cheerleading
	
	
	
	
	
	
	
	

	Running or Other sports
	
	
	
	
	
	
	
	

	Dance
	
	
	
	
	
	
	
	

	Videogames
	
	
	
	
	
	
	
	

	Television
	
	
	
	
	
	
	
	

	Telephone
	
	
	
	
	
	
	
	

	Computer (games/chatting)
	
	
	
	
	
	
	
	

	Sleep
	
	
	
	
	
	
	
	

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	
	
	
	
	
	

	D I E T (Fill in the chart with the foods and drinks you eat on each day)

	
	OFTEN ?
	SOMETIMES ?
	NEVER ?

	WHAT DO YOU DO…
	
	
	

	WHAT DO YOU EAT/DRINK…
	
	
	

P R E S E N T A T I O N G U I D E
Use this guide to organize the information from your charts in order to prepare for your presentation. In the first row, write the activities you do often, sometimes, and never. Do the same in the second row for the foods and drinks you consume often, sometimes, and never. Use the models provided for help.

PAGE
8

