Dayci Chivukula

 West Windsor-Plainsboro Regional School District

dayci.chivukula@ww-p.org

THEMATICALLY ORGANIZED ASSESSMENT

SPANISH

TOA Title:

¿Qué debo hacer para sacar buenas notas y divertirme más?

Theme:

 School Life

Level:

 Intermediate-Low
TOA Overview:

You and your family moved to Spain a year ago because your father was offered an interesting position there. Your parents have enrolled you in a Spanish school in order to improve your language skills. You are having a good time and have made friends with your Spanish classmates.

While skimming through “Okapi,” a Spanish magazine for young people, you come across a letter from Andrea, who is upset about how things are going at home and at school. Since it appears to you that her problem is similar to the problem of one of your friends, you would like to share the letter with him. First, you check your understanding of Andrea’s problem. Then, you exchange information about your own school experience this year with your friend. Finally, you devise a plan to help your friend improve his grades and to convince his parents to reinstate his privileges.

Task Title:

¿Qué debo hacer para sacar buenas notas y divertirme más?

Theme:

School Life
Level:

Intermediate-Low

Focus Age Group: 11 - 14

National Standard Goals:

Communication
 Comparison

 Culture

Communicative Mode:

Interpretive

Time Frame: 40 minutes
Description of Task:
While skimming through “Okapi,” a Spanish magazine for young people, an article catches your eye. It’s a letter from Andrea, who is upset about her father and how things are going at home. It appears that her problem is similar to the problem of one of your friends. You read the article carefully.

Materials Needed: Andrea’s letter, interpretive task worksheet and rubric

Teacher Notes: After completing this interpretive task, groups of 3 or 4 students can exchange ideas about how they answered the questions. Each group will choose a presenter to share their answers with the class.

Intermediate-Low Interpretive Rubric
¿Qué debo hacer para sacar buenas notas y divertirme más?

	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Can I identify the main idea?

(Main Idea)

	I identify Andrea’s main problem discussed in text.

	I identify Andrea’s main problem discussed in text.

	I have difficulty identifying Andreas’s problem.

	Can I understand supporting details?

(Comprehension)
	I understand most of the reasons for her problem.
	I understand some of the reasons for her problem.
	I understand few of the details she mentions in the article.

	Can I infer meaning?

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

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

I infer the author’s intent.

My answers demonstrate some cultural awareness.
	I infer the meaning of some cognates and word families.

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

My answers demonstrate little cultural awareness.
	I infer the meaning of few cognates and word families.

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

My answers do not demonstrate cultural awareness.

Interpretive Task Comprehension

Intermediate Level

While skimming through “Okapi,” a Spanish magazine for young people, an article catches your eye. It’s a letter from Andrea, who appears to be very upset about her father and how things are going at home. It appears that her problem is similar to the problem of one of your friends. You read the article carefully.

I.
What is the main problem Andrea is facing?

II.
You have written down some information as you read the letter but after a second reading, you realize that some of the information may be incorrect because it doesn’t support what you now believe to be Andrea’s main problem. To stay focused you decide to circle each detail that supports your understanding. In addition, you will write in Spanish the part of the letter that supports the mentioned detail.

A. Her father tells her to start doing her homework as soon as she gets home.
B. When she shows him her grades, he thinks that she didn’t do a good job.

C. Her mother agrees with her father.

 __

D. He is usually in a bad mood he comes home.

 __

E. She has very bad grades in school.

F. According to Andrea, the way her father thinks about school work is the way most people do.

 __

G. She tries to convince him that she studies hard.

H. He doesn’t mind if she spends lots of time with her friends.

 __

III.
After checking for understanding, you have a pretty good idea about the content of the article. However, there are still some words you don’t know and you will try to guess before you check with one of your Spanish speaking friends. Circle the answer that best corresponds to the highlighted expression.
 se trata:

 manera

 tus deberes

 puntuación

IV. Based on Andrea’s complaint, you advise her in Spanish on how to handle her problem. You describe your parents or guardians and compare them to Andrea’s father.

__

__
Task Title:

 ¿Qué debo hacer para sacar buenas notas y divertirme más?

Theme:
 School Life

Level:

 Intermediate-Low Focus Age Group: 11 - 14

National Standard Goals:

Communication
 Comparisons

Communicative Mode:

Interpersonal

Time Frame: 40 minutes

Description of Task:
Your friend’s parents are not happy with some of his grades. They restrict his extracurricular and social activities. He can no longer IM friends, go out on weekends or participate in clubs or sports. He is very frustrated. The two of you compare your weekly schedules and the way in which you manage your classes, extracurricular activities, and social life. You try to give him advice, but he is not convinced that he can manage everything successfully.
Intermediate-Low Interpersonal Rubric
¿Qué debo hacer para sacar buenas notas y divertirme más?

	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	How well do I communicate?

(Text Type)
	I express my own ideas by using strings of sentences.
	I express my own ideas by using simple sentences and some strings of sentences.
	I use some simple sentences, but mostly express my ideas with words, and memorized phrases.

	How well am I understood?

(Comprehensibility)
	I am consistently understood by my teacher and by my classmates.
	My teacher understands me but my classmates have difficulty understanding everything I say.
	I am understood with occasional difficulty. I sometimes have to repeat what I say and use gestures to express my ideas.

	How well do I understand?

(Comprehension)
	My responses are logical and usually correspond with my partner’s comments and questions.
	Some of my responses do not answer my partner’s questions.
	My responses are occasionally logical and on topic.

	What kind of

vocabulary do I

use?

(Language Use & Vocabulary)

	I use a wide range of vocabulary appropriate to the topic most of the time.

	I use a range of vocabulary that accomplishes the task. However, occasionally I may use the wrong word or expression.
	I use basic vocabulary and resort to English when I am unable to communicate my message.

	How well do I keep the conversation going?

(Communication Strategies)
	I ask and answer questions to maintain the conversation and to clarify. At times, I paraphrase to make myself understood.
	I maintain a simple conversation by asking some questions, but I don’t ask for clarification.
	I respond to basic, direct questions, and ask simple questions.

	
How well do I demonstrate cultural understanding?

(Cultural Awareness)
	I generally demonstrate awareness of cultural appropriateness.
	I occasionally demonstrate awareness of cultural appropriateness
	I do not demonstrate an awareness of cultural appropriateness.

Task Title: ¿Qué debo hacer para sacar buenas notas y divertirme más?

Theme: School Life

Level: Intermediate-Low Focus Age Group: 11 - 14

National Standard Goals:

Communication

Communicative Mode:

Presentational
Time Frame: 40 minutes

Description of Task:
To convince your friend that he can manage his school work and other responsibilities and still have a social life, you devise a weekly schedule for him and write an agreement that he might give to his parents for the reinstatement of his privileges. You highlight the changes he will make showing a better balance between his academic and social life.

Intermediate-Low Presentational Rubric
¿Qué debo hacer para sacar buenas notas y divertirme más?

	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	How well do I communicate?

(Text Type & Language Control)
	I create with the language by using strings of sentences and am generally accurate.
	I create with language by using simple sentences and some strings of sentences and am occasionally accurate.
	I use simple sentences, isolated words, and memorized phrases with accuracy.

	What kind of

vocabulary do I

use?

(Vocabulary Use)
	I use a wide range of vocabulary appropriate to the topic most of the time.
	I use a range of vocabulary that accomplishes the task. However, occasionally I may use the wrong word or expression.
	I use basic vocabulary and resort to English when I am unable to communicate my message.

	How well am I understood?

(Comprehensibility)
	I am generally understood by those unaccustomed

to the speaking/writing of language learners.
	I am generally understood by those accustomed to the speaking/writing of language learners.
	I am understood with occasional difficulty by those accustomed to the speaking/writing of language learners.

	How well do I capture and maintain my audience’s attention?

(Impact)
	I make good choices of phrases, images, and content to maintain the attention of the audience.
	I make some good choices of phrases, images, and content to maintain the attention of the audience.
	I use mostly gestures or visuals to maintain audience’s attention. I use some phrases, but my vocabulary conveys very basic information.

	How organized and fluent is my presentation?

(Communication Strategies)
	I organize my presentation in a logical manner. I speak/write with fluency.
	I organize my presentation in a logical manner. I pause a few times, disrupting the flow.
	I focus mostly on the completion of the task; I pay little attention to the organization and flow of my presentation.

	How well do I demonstrate cultural understanding?

(Cultural Awareness)
	I generally demonstrate awareness of cultural appropriateness.
	I occasionally demonstrate awareness of cultural appropriateness
	I do not demonstrate an awareness of cultural appropriateness.

PAGE
8

