Glennysha Jurado-Moran

Edison Township Public Schools

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

THEMATICALLY ORGANIZED ASSESSMENT

SPANISH

TOA Title:

Advice for Keeping a City Clean
Theme:

The Environment
Level:

Intermediate-Low

TOA Overview:
Interpretive
You are with your mother at City Hall. You are bored out of your mind. “What could possibly be taking her so long? Doesn’t she know I have plans?” You start reading the announcements on the wall in order to kill time. The one in front of you has some pictures. You think to yourself, “O.k., I’ll read that one. Oh... It’s in Spanish. “Alright...fine!” you think to yourself. “I guess since I have been taking Spanish, I should be able to read it.
Interpersonal
It’s Monday after school and you are at a Spanish club meeting. Something about Earth Day, cleaning the school, blah, blah, blah. You’re not really paying attention. You are grounded and can only attend school related activities. (Your mother didn’t appreciate the “slowpoke” remark you made on Saturday while you were at City Hall.) You are trying to find ways to stay at school so you don’t have to be confined to your room. What was that? Did they just say that they need someone to be in charge of the Earth Day project? And that it requires spending time after school every day for the next week to get the job done. Immediately your hand shoots up. You blurt out eagerly, “I’ll do it! I’ll do it! Can we start today?” You and three others make up the Earth Day committee. Discuss what you should do to clean up the school. Keep your suggestions realistic. Your final goal is to come up with 5 suggestions for cleaning up your school. Remember, this is Spanish club. Of course the conversation will take place in Spanish
Presentational
Oral option: As chairperson of the Earth Day committee, your Spanish club advisor has just informed you that during the month of April there will be 15 exchange students from Mexico visiting the school. Your school is traditionally very supportive of Earth Day participating in a strong campaign to clean up the environment. Since the exchange students will be visiting during this time, you decide to focus on the Earth Day campaign related to cleaning up the school. You decide to make a short commercial for the school T.V. station...of course in Spanish!
Written option: As chairperson of the Earth Day committee, your Spanish club advisor has just informed you that during the month of April there will be 15 exchange students from Mexico visiting the school. Your school is traditionally very supportive of Earth Day participating in a strong campaign to clean up the environment. Since the exchange students will be visiting during this time, you decide to write them a letter introducing yourself and telling them about your school’s Earth Day campaign.
[image: image1.wmf]
Consejos para mantener una ciudad limpia
1.-Cerciórate de que las bolsas y tarros de basura estén bien cerradas, y no olvides que si separas los desechos sólidos de los orgánicos se podrán reciclar y convertirlos en nuevos productos.

2.- Coloca en recipientes especiales, como cajas de madera y metal, los desechos cortopunzantes y contaminantes, como vidrios, hojas de afeitar, agujas, latas, baterías eléctricas implementos sanitarios usados, para que tanto tú como quienes recogen la basura no sufran accidentes.

3.- Averigua los días y horarios en que el carro recolector pasa por tu casa para que saques oportunamente la basura. Si lo sacas fuera de horario de recolección, ocasionarás la formación de basureros y la presencia de indeseables visitantes como las ratas y moscas.

4.- Nunca quemes la basura, esta puede producir humos tóxicos

5.- Mantén siempre limpio el frente de tu casa, especialmente si tienes una rejillas del alcantarillado debe estar siempre limpia.

6.- No arrojes basura en ríos, quebradas, parques, vías públicas ni zonas verdes. Utiliza los tarros [image: image9.jpg]

cercanos a estos lugares si las hay, afortunadamente muchos almacenes regalan fundas pequeñas para la basura, acumula ahí la basura hasta que encuentres un tarro.

7.- Aplica el truco del bolsillo cuando estés en la calle y tengas un papel para botar, guárdalo en tu bolsillo y cuando llegues a casa bótalo en el recipiente respectivo.

8.- Cuéntale a mamá que los desechos biodegradables como frutas, cáscaras, pan, etc. Puede utilizarle como abono para el jardín.

9.- Ten siempre presente que el planeta es muy pequeño y que si no manejamos bien la basura, terminaremos viviendo y muriendo entre ellas.

10.- Enséñales estos mandamientos a tus amigos y a vecinos.

TOA Title:

Advice for Keeping a City Clean
Task Title:

Advice for Keeping a City Clean
Theme:

The Environment
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

Preparation Phase:

1) You are with your mother on the way to City Hall. You’re listening to your favorite radio station.
 Ugh! There is that annoying commercial. Why are people so obsessed with the environment?

 It’s so simple...just recycle. Well, Earth Day is coming up soon. Your mind wanders and you

 think about the following.
a) Why is saving the environment important?

b) What are some general things that people do to help the environment?
c) What are some general things you and your family do to help the environment?

Comprehension Phase:

Description of Task:
You are with your mother at City Hall. You are bored out of your mind. “What could possibly be taking her so long? Doesn’t she know I have plans?” You start reading the announcements on the wall in order to kill time. The one in front of you has some pictures. You think to yourself, “O.k., I’ll read that one. Oh... It’s in Spanish. “Alright...fine!” you think to yourself. “I guess since I have been taking Spanish, I should be able to read it. And if I can’t...well then I’ll have to talk to that Spanish teacher of mine. This is “real” Spanish. Not like that Spanish in the text book. Let’s see...argh! There are a lot of words. Maybe I’ll start with the ones I know and piece the meaning together that way. It’s not like I’m in any kind of rush”
A. Important Words and Phrases
Match the vocabulary words to the correct picture

	♦Una ciudad
 ♦Hojas de afeitar
♦El jardín
 ♦La basura
♦Carro recolector
	
1)
	[image: image10.jpg]

2)

	[image: image2.wmf]
3)
	[image: image3.wmf]
4)
	[image: image4.wmf]
5)

B. Supporting Details
· Using the article determine if each statement is true or false
· Write the number of where you found that information

· Change the false statements to true (Please answer in English)
T
F
1) You should burn garbage. # ______

__

__

T
F
2) Biodegradable garbage can be used as fertilizer for the garden. # ______

__

__

T
F
3) The front of your house should be kept clean. # ______

__

__

T
F
4) Make sure garbage bags are securely tied. # ______

__

__

T
F
5) Burning garbage can produce toxic chemicals. # ______

__

__

T
F
6) Garbage can not be recycled into new products. # ______

__

__
T
F
7) Find out the schedule so that you can take out garbage ahead of time. # ____

__

__
T
F
8) Department stores do not give out small garbage bags. # ______

__

__
C. Main Ideas

Using information from the article, provide the main idea(s) of the article in English

D. Meaning From Context

Using this article write what the following bold faced words or expressions probably mean in English
1) Cerciórate de que las bolsas y tarros de basura estén bien
cerradas(#1)
___ ___
2) ...esta puede producir humos tóxicos (#4)

___ ___

3) Ten siempre presente que el planeta es muy pequeño (#9)

___ ___

4) Cuéntale a mamá que los desechos biodegradables como... (#8)
___ ___

5) ...para que tanto tú como quienes recogen la basura no sufran accidentes. (#2)
___ ___

E. Open Ended Question
This article appears in a children’s magazine. Why do you think this appeared in a children’s magazine? Support your answer with details from the article Consejos para mantener una ciudad limpia.
__

__

__

__

__

__

Materials Needed:
1) Copy of article Consejos para mantener una ciudad limpia.
2) Pen or pencil

Teacher Notes:
Depending on your students, you may do the preparation and interpretive segments in one period or 1.5 classes. One class period should be sufficient time to complete both segments. However, if you choose to use 1.5 classes, leave ½ a class for preparation and a full period for interpretive. You could spend ½ a period answering the preparation questions independently, then pair/share, followed by a class discussion. Then the following day complete the interpretive segment.

Adaptations: Depending on the needs of your students, you may read article out loud as they read along.
Intermediate-Low Interpretive Rubric

Advice for Keeping a City Clean
	
	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

TOA Title:

Advice for Keeping a City Clean
Task Title:

Earth Day
Theme:

The Environment
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.)

Description of Task:

1) It’s Monday after school and you are at a Spanish club meeting. Something about Earth Day, cleaning the school, blah, blah, blah. You’re not really paying attention. You are grounded and can only attend school related activities. (Your mother didn’t appreciate the “slowpoke” remark you made on Saturday while you were at City Hall.) You are trying to find ways to stay at school so you don’t have to be confined to your room. What was that? Did they just say that they need someone to be in charge of the Earth Day project? And that it requires spending time after school every day for the next week to get the job done. Immediately your hand shoots up. You blurt out eagerly, “I’ll do it! I’ll do it! Can we start today?”
2) You and three others make up the Earth Day committee. However, only you and Danny are able to stay and plan. You remember the article you read at City Hall and decide to clean up the school. Discuss what you should do to clean up the school. Keep your suggestions realistic. Your final goal is to come up with 5 suggestions for cleaning up your school. Remember, this is Spanish club. Of course the conversation will take place in Spanish.
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 ()
Scoring Criteria: Interpersonal Task Rubric
	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 expressed my ideas.

	I mostly use appropriate vocabulary words.
At times 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 was 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 Iparaphrase 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.

Intermediate-Low Interpersonal Rubric
Advice for Keeping a Clean City
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS

 STRONG LESS STRONG
	DOES NOT MEET EXPECTATIONS

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

Advice for Keeping a City Clean
Task Title:

Earth Day
Theme:

The Environment
Level:

Intermediate-Low

 Focus Age Group: 12 - 15

National Standards Goals: Communication
Communicative Mode:
 Presentational
Time Frame: One class period (45 min. approx.)
Presentational Phase ORAL OPTION
Description of Task:

1) As chairperson of the Earth Day committee, your Spanish club advisor has just informed you that during the month of April there will be 15 exchange students from Mexico visiting the school. Your school is traditionally very supportive of Earth Day participating in a strong campaign to clean up the environment. Since the exchange students will be visiting during this time, you decide to focus on the Earth Day campaign related to cleaning up the school. You decide to make a short commercial for the school T.V. station...of course in Spanish!

2) Create an Earth Day commercial that gives advice on keeping the school clean. Your commercial should include 6 different suggestions.
Teacher Notes:
You can brainstorm as a class using the rubric “What makes a good presentation?” This does not need to be a long elaborate process, just a quick class discussion.
Scoring Criteria/Rubric: Presentational Oral Task
	Presentational

Oral Rubric
	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 repetition.
	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 are 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 are 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, appeal to my age group?
(Impact)
	I inspire exchange students to join the SAVE THE ENVIRONMENT CLUB during their stay. I take risks, use humor, appeal to my age group.

	Exchange students are somewhat inspired and think about joining the SAVE THE ENVIRONMENT CLUB. I take some risks, use some humor, appeal somewhat to my age group.
	Exchange students are somewhat inspired and ask themselves “¿Dónde están los recycling bins?” I take few risks, use little humor, little appeal to my age group.
	Exchange students are not inspired and avoid me in the hall.
I don’t take any risks, don’t use humor, do not appeal to my age group.

	How organized and fluent is my presentation?

(Communication Strategies)
	I organize my commercial in a logical manner. Opening and closing

Logical progression of ideas Well organized, ideas connected.
	I organize my commercial in a logical manner. Generally has opening and closing.
Organization evident, ideas generally connected.
	I mostly organize my commercial 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.

COMMERCIAL-BROCHURE-POSTER

 GRAPHIC ORGANIZER

USE THIS PAPER TO ORGANIZE YOUR IDEAS

	SUGGESTION/ADVICE FOR EARTH DAY
	COMMERCIAL- Props needed

BROCHURE/POSTURE - Illustration to go with suggestion/advice

	1

	1

	2

	2

	3

	3

	4

	4

	5

	5

	6

	6

Presentational Phase WRITTEN OPTION

Description of Task:

1) As chairperson of the Earth Day committee, your Spanish club advisor has just informed you that during the month of April there will be 15 exchange students from Mexico visiting the school. Your school is traditionally very supportive of Earth Day participating in a strong campaign to clean up the environment. Since the exchange students will be visiting during this time, you decide to write them a letter introducing yourself and telling them about your school’s Earth Day campaign.
2) Write a pen pal style letter. Introduce and talk about yourself. Include information about the Earth Day campaign at your school and explain several of the things your school does during this campaign. Perhaps let them know of some things they can do while they are visiting in order to participate. (Remember, Earth Day may not be celebrated in their country). Since these students will be visiting your school, feel free to ask questions in order to get to know them.
	Presentational

Written Rubric
	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 are 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 are 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, appeal to my age group?
(Impact)
	I inspire exchange students to join the SAVE THE ENVIRONMENT CLUB during their sta.y
I take risks, use humor, appeal to my age group.
	Exchange students are somewhat inspired and think about joining the SAVE THE ENVIRONMENT CLUB.

I take some risks, use some humor, appeal somewhat to my age group.
	Exchange students are somewhat inspired and ask themselves “¿Dónde están los recycling bins?”
I take few risks, use little humor, little appeal to my age group.
	Exchange students are not inspired and avoid you in the hall.
I don’t take any risks, don’t use humor, 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 eviden,
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.

PEN PAL LETTER

GRAPHIC ORGANIZER

USE THIS PAPER TO ORGANIZE YOUR IDEAS

	INTRODUCTION

	Tell about yourself.....Give a good amount of information

	EARTH DAY CAMPAIGN INFORMATION

	Explain Earth day.....Give examples.....Explain what your school does.....Give examples

	CLOSING REMARKS-QUESTIONS

	Wrap up your letter. Is there anything you want to know about this exchange student?

 Don’t forget to sign your letter

 ! BUENA SUERTE !

Teacher Notes:
There are two options available. You may choose one or allow the students to choose.
Adaptations:

Oral and written options provided
STUDENT COPIES
**

THE FOLLOWING DITTOS ARE ALREADY STUDENT FRIENDLY

**

Preparation Phase: NAME___________________

 DATE __________ PER. ____

DESCRIPTION OF TASK:

1) You are with your mother on the way to City Hall. You’re listening to your favorite radio station.

 Ugh! There is that annoying commercial. Why are people so obsessed with the environment?

 It’s so simple...just recycle. Well, Earth Day is coming up soon. Your mind wanders and you

 think about the following.

a) Why is saving the environment important?

__
__

b) What are some general things that people do to help the environment?

__

c) What are some general things you and your family do to help the environment?

__

**

STUDENT COPIES
This rubric will be used to evaluate the interpretive phase.

	INTERPRETIVE
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Word recognition
	Can read and understand without relying on previously learned vocabulary
	Uses cognates to determine meaning of unfamiliar words
	Recognizes key words imbedded in familiar context

	Main idea detection
	Identifies the main ideas
	Identifies the main ideas
	Does not identify the main idea of the intermediate-level text

	Supporting detail detection
	Identifies most supporting details
	Identifies some supporting detail
	Identifies few supporting details

	Word inferences
	Infers meaning of a few unfamiliar words in new context
	Infers meaning from cognates only
	Is unable to infer meaning from cognates

STUDENT COPIES
Comprehension Phase: NAME_______________________

 DATE_____________PER. ______

Description of Task:

You are with your mother at City Hall. You are bored out of your mind. “What could possibly be taking her so long? Doesn’t she know I have plans?” You start reading the announcements on the wall in order to kill time. The one in front of you has some pictures. You think to yourself, “O.k., I’ll read that one. Oh... It’s in Spanish. Where is the English version?” (It happens to have water damage. All the ink has run making it illegible.) “Alright...fine!” you think to yourself. “I guess since I have been taking Spanish, I should be able to read it. And if I can’t...well then I’ll have to talk to that Spanish teacher of mine. This is “real” Spanish. Not like that Spanish in the text book. Let’s see...argh! There are a lot of words. Maybe I’ll start with the ones I know and piece the meaning together that way. It’s not like I’m in any kind of rush”

A. Important Words and Phrases

Match the vocabulary words to the correct picture

	♦Una ciudad

 ♦Hojas de afeitar

♦El jardín

 ♦La basura

♦Carro recolector
	
1)
	[image: image5.wmf]
2)

	[image: image6.wmf]
3)
	[image: image7.wmf]
4)
	[image: image8.wmf]
5)

B. Supporting Details

a. Using the article determine if each statement is true or false

b. Write the number of where you found that information

c. Change the false statements to true (Please write in English)
T
F
1) You should burn garbage. # ______

__

__

T
F
2) Biodegradable garbage can be used as fertilizer for the garden. # ______

__

__

STUDENT COPIES
T
F
3) The front of your house should be kept clean. # ______

__

__

T
F
4) Make sure garbage bags are securely tied. # ______

__

__

T
F
5) Burning garbage can produce toxic chemicals. # ______

__

__

T
F
6) Garbage can not be recycled into new products. # ______

__

__

T
F
7) Find out the schedule so that you can take out garbage ahead of time. # ____

__

__

T
F
8) Department stores do not give out small garbage bags. # ______

__

__

C. Main Ideas

Using information from the article, provide the main idea(s) of the article in English

D. Meaning From Context

Using this article write what the following bold faced words or expressions probably mean in English

 1) Cerciórate de que las bolsas y tarros de basura estén bien

cerradas(#1)

___ ___

 2) ...esta puede producir humos tóxicos (#4)

___ ___

STUDENT COPIES
3) Ten siempre presente que el planeta es muy pequeño (#9)

___ ___

4) Cuéntale a mamá que los desechos biodegradables como... (#8)

___ ___

5) ...para que tanto tú como quienes recogen la basura no sufran accidentes. (#2)

___ ___

E. Open Ended Question

This article appears in a children’s magazine. Why do you think this article appeared in a children’s magazine? Support your answer with details from the article Consejos para mantener una ciudad limpia.

__

__

__

__

__

STUDENT COPIES
Interpersonal Phase NAME_________________________
 DATE____________PER. _________

Description of Task:

1) It’s Monday after school and you are at a Spanish club meeting. Something about Earth Day, cleaning the school, blah, blah, blah. You’re not really paying attention. You are grounded and can only attend school related activities. (Your mother didn’t appreciate the “slowpoke” remark you made on Saturday while you were at City Hall.) You are trying to find ways to stay at school so you don’t have to be confined to your room. What was that? Did they just say that they need someone to be in charge of the Earth Day project? And that it requires spending time after school every day for the next week to get the job done. Immediately your hand shoots up. You blurt out eagerly, “I’ll do it! I’ll do it! Can we start today?”

2) You and three others make up the Earth Day committee. However, only you and Danny are able to stay and plan. You remember the article you read at City Hall and decide to clean up the school. Discuss what you should do to clean up the school. Keep your suggestions realistic. Your final goal is to come up with 5 suggestions for cleaning up your school. Remember, this is Spanish club. Of course the conversation will take place in Spanish.

STUDENT COPIES
Scoring Criteria: Interpersonal Task Rubric
	INTERPERSONAL

	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 expressed my ideas.

	I mostly use appropriate vocabulary words.
At times 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 Iam 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 are 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 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.

STUDENT COPIES
Presentational Phase NAME__________________

 ORAL OPTION DATE__________PER.____

Description of Task:

1) As chairperson of the Earth Day committee, your Spanish club advisor has just informed you that during the month of April there will be 15 exchange students from Mexico visiting the school. Your school is traditionally very supportive of Earth Day participating in a strong campaign to clean up the environment. Since the exchange students will be visiting during this time, you decide to focus on the Earth Day campaign related to cleaning up the school. You decide to make a short commercial for the school T.V. station...of course in Spanish!

2) Create an Earth Day commercial that gives advice on keeping the school clean. Your commercial should include 6 different suggestions.
	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
	

STUDENT COPIES

Scoring Criteria/Rubric: Presentational Oral Task

	Presentational
Oral
	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 repetition.
	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 are 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 are 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, appeal to my age group?
(Impact)
	I inspire exchange students to join the SAVE THE ENVIRONMENT CLUB during their stay.
I take risks, use humor, appeal to my age group.

	Exchange students are somewhat inspired and think about joining the SAVE THE ENVIRONMENT CLUB. I take some risks, use some humor, appeal somewhat to my age group.
	Exchange students are somewhat inspired and ask themselves “¿Dónde están los recycling bins?”
I take few risks, use little humor, little appeal to my age group.
	Exchange students are not inspired and avoid you in the hall.
I don’t take any risks, don’t use humor, do not appeal to my age group.

	How organized and fluent is my presentation?

(Communication Strategies)
	I organize my commercial in a logical manner. Opening and closing

Logical progression of ideas, well organized,
ideas connected.
	I organize my commercial in a logical manner. Generally has opening and closing.
Organization evident,
ideas generally connected.
	I mostly organize my commercial 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.
STUDENT COPIES
COMMERCIAL-BROCHURE-POSTER

 GRAPHIC ORGANIZER

USE THIS PAPER TO ORGANIZE YOUR IDEAS

	SUGGESTION/ADVICE FOR EARTH DAY
	COMMERCIAL- Props needed

BROCHURE/POSTER - Illustration to go with suggestion/advice

	1

	1

	2

	2

	3

	3

	4

	4

	5

	5

	6

	6

STUDENT COPIES
Presentational Phase NAME__________________

WRITTEN OPTION DATE__________PER.____

Description of Task:
1) As chairperson of the Earth Day committee, your Spanish club advisor has just informed you that during the month of April there will be 15 exchange students from Mexico visiting the school. Your school is traditionally very supportive of Earth Day participating in a strong campaign to clean up the environment. Since the exchange students will be visiting during this time, you decide to write them a letter introducing yourself and telling them about your school’s Earth Day campaign.
2) Write a pen pal style letter. Introduce and talk about yourself. Include information about the Earth Day campaign at your school and explain several of the things your school does during this campaign. Perhaps let them know of some things they can do while they are visiting in order to participate. (Remember, Earth Day may not be celebrated in their country). Since these students will be visiting your school, feel free to ask questions in order to get to know them.
STUDENT COPIES
	
	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 repetitions.
	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 are 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 are 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, appeal to my age group?
(Impact)
	I inspire exchange students to join the SAVE THE ENVIRONMENT CLUB during their stay.
I take risks, use humor, appeal to my age group.
	Exchange students are somewhat inspired and think about joining the SAVE THE ENVIRONMENT CLUB.

I take some risks, use some humor, appeal somewhat to my age group.
	Exchange students are somewhat inspired and ask themselves “¿Dónde están los recycling bins?”
I take few risks, use little humor, little appeal to my age group.
	Exchange students are not inspired and avoid me in the hall.
I don’t take any risks, don’t use humor, 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.
	WRITER’S CHECKLIST

	· variety of vocabulary
	

	· spelling and accents
	

	· noun-adjective agreement
- masculine / feminine

 - singular / plural
	

	· subject-verb agreement
	

	· general organization
· introduction

· transitional words

· closing
	

STUDENT COPIES

STUDENT COPIES

PEN PAL LETTER

GRAPHIC ORGANIZER

USE THIS PAPER TO ORGANIZE YOUR IDEAS

	INTRODUCTION

	Tell about yourself.....Give a good amount of information

	EARTH DAY CAMPAIGN INFORMATION

	Explain Earth day.....Give examples.....Explain what your school does.....Give examples

	CLOSING REMARKS-QUESTIONS

	Wrap up your letter. Is there anything you want to know about this exchange student?

 Don’t forget to sign your letter

 ! BUENA SUERTE !

PAGE
29

