[bookmark: _GoBack]East Meadow U.F.S.D.
East Meadow, NY


Curriculum Area Project
School Year 2013-2014

Grade 12 Spanish 5 R 


Mr. Louis R. DeAngelo
Superintendent

W.T. Clarke High School
Mr. Timothy Voels, Principal 

East Meadow High School
Mr. Richard Howard, Principal


Department of Languages Other Than English


                                                     Writers:   Irene Fotakis
                                                                      Maria Miller
						     Amparo Torres


                                                 Project Coordinator: Maria Miller
                                                 CAP Coordinator:   Kelly M. O’Brien
										

Table of Contents


Abstract									page 4

Rationale									page 5


Understanding by Design lesson plans for selected units		

I.   Los Derechos Humanos					pages 6-8

								 
Resources							pages 9-10


Appendix A - Scope and Sequence for Spanish 5R	 page 11-14

    Appendix B –  TOPIC RESOURCES   			 page 15-52

       Appendix C -  RUBRICS						 page 53-56


Abstract


This guide offers a curriculum for the Languages Other Than English instruction of Spanish students in Level 5.  The course is designed for students who have completed Spanish 4 successfully and have opted to further their linguistic and cultural understanding of the Spanish-speaking world.  This course is specifically designed for the level 5 student who does not wish to obtain college credit. The emphasis of this course will be on developing their knowledge of culture and addressing topics that are currently presenting challenges to the Spanish speaking world.  An additional goal of the course is to promote an understanding, tolerance, and appreciation of cultural differences. This course incorporates the New York State Standards and the National Standard for Languages other than English.  

The curriculum encompasses readings, basic grammar review, listening comprehension, writing, and practice in speaking in a variety of situations.  Every effort is made to provide the students with as many authentic materials/situations to familiarize them with the target language and culture.  Videos, newspapers, magazines, works of art, music, films, you tube clips and selected literary works are used to further language acquisition and cultural understanding.  

The approach to the course is thematic using several resources to amplify each theme or topic. 

Rationale


It is the intent of this Curriculum Area Project to create a specific curriculum and assessments for a Spanish 5 Conversation and Culture course.  This is in accordance with the district’s intent to challenge students and to encourage them to continue their language studies after successful completion of the Regents level course and Spanish 4. The curriculum is aligned with the standards set forth by the New York State Board of Regents and the National LOTE Standards for Checkpoint C of the proficiency guidelines. 

This new curriculum is warranted due the need to create an option for the student who does not wish to take the upper level Spanish 5 H course for college credit, but who wishes to continue with language study. 


I.  Los Derechos Humanos 


	Stage 1—Desired Results

	Content Standard(s): 

COMMUNICATION:
(1.2) Students understand and interpret written and spoken language on a variety of topics.
(1.3) Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics. 

CULTURAL UNDERSTANDING: 
(2.2) Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied. 

CONNECTIONS: 
(3.1) Students reinforce and further their knowledge of other disciplines through the foreign language. 

COMPARISONS: 
(4.2) Students demonstrate understanding of the concept of culture through comparisons of the cultures studied on their own. 
                                                                           
	

	Understanding(s):
Students will understand that…

· Human Rights is a continuing problem in Latin America as well as in other areas of the world
· Freedom is achieved through activism 
· There are historical and cultural reasons behind the abuses that are present in countries like Cuba and the Dominican Republic


	


	Essential Question(s):


· What is freedom?
· What are human rights?
· What would you do to guarantee freedom in your country?
· What are the essential human rights?
· What are the threats to human rights?
· Who are some of the activists who are involved in the human rights struggle?
	


	Student will know…

· The vocabulary necessary to discuss human rights
· What are the basic freedoms that every human has the right to enjoy
· What are the characteristics of a good government and a bad government
· The history surrounding the rise of dictatorships in Cuba and the Dominican Republic.
· The struggle for human rights of the Hispanic worker in the United States
· How to use the Subjunctive mood in the Present Tense


	Students will be able to…

· React to certain issues such as denying human rights, oppression and censorship
· Understand the concept of freedom and be able to communicate with other students about freedom
· Interpret a painting portraying censorship
· Read articles about Fidel Castro, Trujillo and the Mirabal sisters and be able to discuss and give their opinions about what they read.
· Interpret songs about human rights and fill in the missing words to practice the use of the subjunctive mood.
· Use the subjunctive mood to react to the importance of human rights
· Compare their freedom with the oppression of other countries
· Compare and contrast two films about dictatorship and oppression.

	


	Stage 2—Assessment Evidence

	Performance Task(s):

· Read an article: “Forget about Fidel” from Newsweek and discuss the article.
· Read: “La historia de las hermanas Mirabal” and relate the article to the film “En el tiempo de las mariposas”. 
· Read: “El lado humanitario de Ricky Martin” and answer questions about the importance of volunteer work in our global society.
· Create a Venn Diagram comparing and contrasting the dictators Fidel Castro and Trujillo. 
· Answer questions about the films: 
“En el tiempo de las mariposas”,
“Bread and Roses” and “ Voces Inocentes”. 
· Analyze and react to the painting “Manos anónimas” by Carlos Alonso, pointing out its social and political impact

· Look up the symbol or logo for Amnesty International. Write an explanation of its symbolism.  Design your own logo as an alternative and explain what it symbolizes. 


	

	Other Evidence:

· Written vocabulary quizzes on related vocabulary
· Students will do a presentation on a painting depicting oppression of human rights. (oral presentation rubric will be used)
· Students will create their own humanitarian organization and will discuss social and personal benefits the organization will offer to the targeted group in society.
· Written exams assessing understanding of the grammatical structures, vocabulary, and culture in the unit
· Students will create a power point about the struggle of a Spanish speaking country for human rights and pick a song that demonstrates this struggle.

	


	Stage 3—Learning Plan

	Learning Activities:

· Vocabulary will be presented by using Smart board and mimio.
· Working in cooperative groups, students will perform activities that will reinforce vocabulary.
· Students will fill out a graphic organizer stating what freedom means to them. They will be instructed that this could include freedom on a personal as well as political level. Class will review as a whole their graphic organizer and “brainstorm” their beliefs about freedom and the importance of freedom in their everyday lives.
· Present grammatical structures of the subjunctive mood 
· Working in cooperative groups, students will discuss and give their opinions about the abuse of human rights by answering questions about the articles and films presented in class. 
· Students will use the internet to research information needed for their project and class activities.

WEBSITES:
· http://www.phschool.com/conexiones 
· http://www.google.com 
· http://www.amnestyinternational.com 
· http://www.desaparecidos.org 
· http://www.youtube.com
· http://colby.edu
· http://bbcmundo.com
· http://larednoticias.com


	


					RESOURCES

“Arizona: arresto por muerte de ilegales.” BBCMundo.com, 30May2001.  Web. 09 August 2013. http://news.bbc.co.uk/hi/spanish/news/newsid_1359000/1359305.stm

Blanco, José A. and C. Cecilia Tocaimaza-Hatch. Imagina: español sin barreras.
Boston, Massachusetts: Vista Higher Learning, 2007

Boyles, Peggy P., Myriam Met and Richard S. Sayers.  Realidades 2. Needham, Massachusetts: Prentice-Hall, Inc., 2008

“En 6 años, recrudecieron asesinatos de mujeres en Juárez.” larednoticas.com. 5July2013 Web. 09 August 2013.<http://www.larednoticias.com/noticias.cfm?n=108931>

Hawkes, Rachel, “Voces Inocentes - Lesson 1 (of 10).” Tes.co.uk. 16 December 2011. Web. 09 August 2013. <http://www.tes.co.uk/>

Long, Sheri Spaine , Ana Martinez-Lage, Lourdes Sanchez-López and Llorenc Camajoan Colomé. Pueblos.  Boston: Houghton Mifflin Company, 2007.

Navarrette Jr., Ruben.  Hispanic Oct 2006 Vol 19 Issue 9 pg 16

Navarrette jr., Ruben.” U.S. Olympic athlete, Mexican flag?.” cnn.com. cnn, 10August2012. Web. 09 August 2013.http://www.cnn.com/2012/08/10/opinion/navarrette-olympics-flags/

Preston, Julia “Young and alone, facing court and deportation”  The New York Times on NYtimes.com. 25August 2012. Web. 09 August 2013.http://www.nytimes.com/2012/08/26/us/more-young-illegal-immigrants-face-deportation.html?_r=0

Roca, Ana.  Nuevos Mundos- Lectura, cultura y comunicación: Curso de español para estudiantes bilingues.  New York: John Wiley & Sons, Inc., 1999.

Rajo, Carlos. “Analysis: Castro brothers' successor may inherit a very different Cuba.” World News on NBCnews.com. Telemundo, 2 March 2013. Web. 09 August 2013. 
<http://www.nbcnews.com/id/38242173/displaymode/1247?beginS1ide=1>

Thomas, Florence “La historia de las hermanas Mirabal” eltiempo.com. 24november2009. Web. 09 August 2013http://www.eltiempo.com/archivo/documento/CMS-6664067

Zayas-Bazán, Eduardo, Susan M. Bacon and Dulce M. García. Conexiones –   Comunicación y Cultura. 5th ed. New Jersey: Pearson Education Inc., 2014.


					


Appendix A

Scope and Sequence


5R SCOPE AND SEQUENCE

TOPIC I: Somos lo que somos  

Discuss personal identity, characteristics and relationships with friends and family.

	Vocabulary: 	50 words
	Grammar: 	Present tense in conversation.
	Readings: 	Mi nombre by Sandra Cisneros (Nuevos mundos pg. 12)

Projects: 	

1.  Invent a new identity by creating a new Avatar that represents yourself on a
 social network – answer the following questions. (Conexiones 5th Ed. Pg. 12)

			¿Quién eres? 		
			¿Cómo eres?
			¿Qué haces en tu tiempo libre?
			¿Qué estudias?
			¿En qué trabajas?
			¿Tienes muchos amigos?
			¿Cuáles son tus intereses?
			¿Con qué/quién sueñas?

2.  Create a personal profile for your Facebook page (Conexiones pg. 25-27)

	
Technology: Voki.com 

TOPIC II:  La Inmigración  

Discuss the citizenship process, reasons for immigration, right of a citizen, process of
naturalization, citizenship exam and legal vs. illegal immigration.

Vocabulary:	50 words
	Grammar: 	Preterit tense in conversation.
Readings:	

1. Mareo escolar by Jose Antonio Burciaga (Nuevos Mundos pg. 19)
2. Flag-Waving Debate by Ruben Navarrette Jr. (Hispanic Oct. 2006 Vol. 19 Issue 9 pg. 16)
3. Sandwich de Arroz by Sandra Cisneros (Nuevos Mundos pg. 13)
4. “Arizona: Arresto por muerte de ilegales”  (BBCMundo.com)
5. En Un Barrio de Los Angeles by Francisco X. Alarcón (Nuevos Mundos p.8-10)
6. “Young and Alone, Facing Court and Deportation” by Julia Preston (New York Times 25, Aug. 2012)
7. “Why it's OK to wave the U.S. and Mexican flag at the Olympics”- http://www.cnn.com/2012/08/15/opinion/chairez-flag-waving
8. “U.S. Olympic athlete, Mexican flag?”- http://www.cnn.com/2012/08/10/opinion/navarrette-olympics-flags/index.html

Activities: 	

1.  Create your own immigration process with questions to an exam and the process that people must go through in order to get their citizenship.
2. Listen to and discuss the content of the following songs: “Papeles Mojados” by Chambao, “Casas de Cartón” by Los Guaraguao, “Latinos en Estados Unidos” by Celia Cruz and “Pobre Juan” by Maná

Projects: 	

1.  Mural – Create a mural showing peaceful coexistence in your community.
2.  Movie Poster board project

Movies with Comprehension questions:

1.  El Norte
2.  Bajo la Misma Luna 
3.  Una vida mejor 

Exams: El Norte

TOPIC III:  Los Derechos Humanos

Discuss issues of human rights in different countries as well as what are the basic humans rights and the differences between civil and natural rights.

Vocabulary:	50 words
Grammar: 	Basic subjunctive
Readings:	

1.  ‘Forget about Fidel” (March 16, 2009 Newsweek)
2. “Analysis: Castro brothers' successor may inherit a very different Cuba” (http://www.nbcnews.com/id/38242173/displaymode/1247?beginSlide=1) 
3. ‘La historia de las hermanas Mirabal” by Florence Thomas. (Publicacióneltiempo.com  Sección Editorial – opinión  Fecha de publicación 24 de noviembre de 2009) 
4. “En 6 años, recrudecieron asesinatos de mujeres en Juárez” (www.larednoticias.com)
5. “El lado humanitario de Ricky Martin” (Conexiones 5h Ed. Pg 121-125)

Activities:

1.  View and Discuss Paintings – Manos Anónimas por Carlos Alonso (Conexiones 4 Ed. Pg. 99)
2. Venn diagram – compare and contrast Trujillo and Fidel	  

			
Projects: Create your own Humanitarian organization (Conexiones 5h Ed. Pg 121)

Songs: 	“A Dios le Pido” by Juanes, “Ójala que Llueve Café” by Juan Luis Guerra, “Ellas Danzan Solas” by Sting, “Desapariciones” by Maná

	Movies: Fidel
		Documentary on Fidel- Fidel: The Untold Story
		En el tiempo de las Mariposas
		Fiesta del Chivo
		Bread and Roses
		Voces Inocentes 

	


Technology:	Powerpoint on the Dominican Republic and Trujillo
Powerpoint on Voces Inocentes
			You Tube- BBC- Las hermanas Miraval
Colby.edu- Practice using the subjunctive through Ojala que Llueve Café

TOPIC IV:  La Comida

Understanding cultural perspectives of recipes and food preparation of different Spanish speaking countries and how geography influences the cuisine and the family traditions.

Vocabulary:	50 words

	Grammar:	Informal commands (affirmative and negative)

	Readings:	La Historia de las Tapas (www.arrakis.es/~jols/tapas/index1.html)


	Activities:	Workbook Packet (Realidades 2- ch.7A)
			Textbook Chapter (Conexiones 5th Ed. ch. 7)

Projects:	Prepare a meal and present a PowerPoint detailing the recipe, and the preparation process.  

Movies:	“Tortilla Soup”


TOPIC V:  Los Cuentos de Hada

Reading and analyzing a variety of children’s stories and creating an original story in Spanish.

Vocabulary: 50 words
	
Grammar: Imperfect and preterit

Fairytales:	La Blancanieves
			La Caperucita Roja
			Los Tres Osos

	Activities: 	Character profile 

	Projects: 	Group project – create your own fairytale 
1. Create character profiles for all characters
2. Create a plot

Or
3. Create a modern day spoof of a fairytale.


Technology: 	Photostory.com
Voki.com


Appendix B


Resources According to Topic


Topic I


 Somos lo que Somos


	somos lo que somos- eSPAñOL 5r

	INGLÉS
	Tu traducción

	
hope
	

	
too much
	

	
sadness
	

	
muddy
	


	
to shave
	

	
weeping
	

	
a lie
	

	
strong
	

	
savage
	

	
candelabrum
	

	
sorrowful
	

	
to inherit
	

	
tin
	

	
silver
	

	
to baptize oneself
	

	
self-esteem
	

	
character
	

	
confidence
	

	
shame
	

	
kind
	

	
foulmouthed
	

	
jealous
	

	
liar
	


	

	

	SOMOS LO QUE SOMOS- ESPAÑOL 5R

	INGLÉS
	Tu traducción

	
honest
	

	
mature
	

	
confident
	

	

	


	
distressed
	

	
affectionate
	

	
rough
	

	
successful
	

	
diverse
	

	
member
	

	
couple
	

	
to tend to…
	

	

	

	
sometimes
	

	
daily
	

	
to hate
	

	
to dream about
	

	
the wish
	

	
to share
	

	
to love/want
	

	
to feel
	

	
to count on
	

	
to get along well/badly/terribly
	

	
friendship
	

	gossip
	


Reading Comprehension Questions

Mi nombre by Sandra Cisneros  

¿Cuál es el origen de tu nombre?
¿Lo has americanizado?
Qué significa tu nombre?  ¿Relacionas con la significación?
¿Qué nombre te gustaría si pudieras cambiarlo?  ¿Por qué? ¿Cuál es el origen y significación del nombre nuevo?


[image: MC900438249[1]]


Información del proyecto para la página personal de Facebook.

Vas a crear una pagína personal para una red social.  Puedes usar tu propia información o crear una identidad y personalidad nueva.  

Usa esta lista para verificar que hayas incluido toda la información importante.  ¡Diviértete!

· Cuáles son los componentes que quieres incluir en tu pagina personal?

· Tu identidad

· Tu Avatar

· Tu educación y pasatiempos

·  Tus películas, causas e intereses sociales y políticos

Necesitas incluir por lo menos 3 de las sugerencias.


Nombre 

Facebook					Boletín            |    Info           |   Fotos   |   +


C
¿En qué estás pensando? :          _____________________________________________________________________________________________________________________________________________________________________
COMPARTE


Ver las fotos de mí
Ver videos de mí
Modifica mi perfil

Escribe algo de tí                                          ______________- ______________________________

________________________                      _____________________________________________
________________________
________________________
                                                           
Información                                                 
______________- ______________________________


Fecha de nacimiento                                     _____________________________________________

________________________

Actividades
                                                                       ______________- ______________________________
________________________                      
________________________                       _____________________________________________
________________________
________________________

Nacionalidad
                                                                       ______________- ______________________________
________________________
                                                                       _____________________________________________
Tres de tus preferencias/
                            pasatiempos

________________________
________________________                       ______________- ______________________________

________________________                       _____________________________________________                                                                       


Topic II


La Inmigración


	La INMIGRACIÓN- eSPAñOL 5r

	INGLÉS
	Tu traducción

	
Army
	

	
to escape
	

	
to ambush
	

	
to be amazed
	


	
to pray
	

	
hope
	

	
sadness
	

	
muddy
	

	
to share
	

	
weeping
	

	
a lie
	

	
strong
	

	
savage
	

	
sorrowful
	

	
to inherit
	

	
tin
	

	
silver
	

	
to baptize
	

	
to immigrate
	

	
immigrants
	

	
exile
	

	
invasion
	

	
to assimilate
	

	
loyal
	

	citizenship

	

	LA INMIGRACIÓN- ESPAÑOL 5R

	INGLÉS
	Tu traducción

	
a citizen
	

	
to naturalize
	

	
to protest
	

	
a demonstration
	


	
rights
	

	
belief
	

	
faith
	

	
freedom
	

	
to struggle, fight
	

	
to vote
	

	
(un)equal
	

	
(un)just
	

	
cultural heritage
	

	
to establish oneself
	

	
to become a part of
	

	
to belong to
	

	
to settle
	

	
uncertainty
	

	
instability
	

	
cultured, refined
	

	
developed
	

	
forced
	

	
peaceful
	

	
independence
	

	government
	


Reading Comprehension Questions
Mareo escolar 
¿Por qué cree usted que las maestras no permitían que se hablara en españól en la clase?  ¿Se
Justifican las razones?
¿Por qué se ríen de Memo los niños cuando lo obligan a meterse la camisa dentro de los
pantalones?
¿Cuál era la situación respecto a los idiomas en su escuela primaria o secundaria?
¿Se confunden los niños si se les habla en más de un idioma?

“Flag-Waving Debate”
¿Qué es una bandera?
Class reads article quietly and write a brief summary
Class discussion on the following:
¿Por qué las personas protestan?
¿Qué es una manifestación?
¿Por qué muchos tienen miedo de los inmigrantes mexicanos?
¿Cuáles son los derechos de los inmigrantes legales e ilegales?
¿Se puede tener patriotismo de 2 países?  ¿Estás de acuerdo con eso? 
Para ti, ¿qué simboliza la bandera de los Estados Unidos?

Sandwich de Arroz 
¿Qué desafíos enfrentan los niños inmigrantes?
¿Piensas que es difícil para un niño inmigrante durante el almuerzo?
¿Has conocido a un inmigrante en su escuela primaria? 

“Arizona: Arresto por muerte de ilegales”
¿Por qué arrestaron al hombre?
¿Qué es un “coyote?”  Explica.
¿Qué les prometió el coyote a los inmigrantes?
¿Cuántos inmigrantes cruzaron la frontera?  ¿Cuántos de ellos se murieron?  
¿Qué problemas tuvieron que soportar los inmigrantes durante el viaje?  
¿Qué les dijeron los coyotes a los inmigrantes antes de abandonarlos?
¿Qué parte de los Estados Unidos se convirtió en un lugar importante para el crucero de los inmigrantes ilegales?  ¿Por qué? 
¿Es seguro cruzar aquí?
¿Qué causó la muerte de algunas personas en Arizona entre 1996 y 1997?
¿De qué se tratarán las próximas delegaciones en San Antonio, Texas?

En Un Barrio de Los Angeles por Francisco X. Alarcón 
En su opinion, ¿cuál fue el mejor regalo que la abuela le pudo dar al nieto?
En la poesía de Alarcón, ¿cuándo se indica que la abuela ya ha muerto?
¿Qué clase de educación recibió el narrador de su abuela?  ¿Qué aprendió de la vida?
¿Cómo son diferentes las relaciones entre abuelos y nietos a las relaciones entre padres e hijos?  Explique.


Movie Comprehension Questions
EL NORTE
¿Quiénes son los protagonistas?  
¿Dónde tiene lugar la película?
¿Qué hablan?
¿Qué dicen del Norte?
¿Qué dice Arturo de su vida y tierra?
Según Arturo, ¿qué es el campesino para el rico?  ¿Cómo les tratan a los campesinos?
¿Dónde quiere ir Enrique y por qué?
¿Con quién habla Enrique sobre el Norte?  ¿Qué dice el hombre que Enrique necesita para ir al Norte?  ¿Cómo describe la frontera entre E.E.U.U. y México?
Describe el viaje desde Guatemala hasta Tijuana.
Describe Tijuana- ¿quién les recibe, cómo es la ciudad, dónde se quedan por la noche?
¿Cuáles son dos maneras de cruzar la frontera? ¿Qué es un coyote?  ¿Cómo quiere ir Raimundo?
Describe Jaime.
¿Qué trabajo hacen Rosa y Enrique in Los Ángeles?
¿Qué significa ser chicano?
En tu opinión, ¿por qué lavó Rosa la ropa por la mano?
Escribe como piensas va a terminar la película.
¿Qué simboliza un pez muerto?
¿Qué piensas que tiene Rosa y que va a pasar?
En tu opinión, ¿qué debe hacer Enrique con el trabajo en Chicago?
Al fin de la película, ¿cómo se siente Rosa sobre su vida en esta tierra?
¿Cuál es la ironía del fin de la película?

BAJO LA MISMA LUNA
1.  Escribe un resumen de la película en al menos 150 palabras.
2. ¿ Dónde tiene lugar la película?
3.  ¿Quiénes son los protagonistas?  Discribenlos.
4.  ¿Cuáles son algunos riesgos que se enfrentan los inmigrantes ilegales?
5.  ¿Cuál parte de la película te influyó más?
6.   Si tuvieras la oportunidad de cambiar una parte de la película que cambiarías?
7.    ¿Qué aprendiste de la película que no sabías antes? 
8.  ¿Cambió la película algunas de tus opiniones sobre los inmigrantes ilegales?
9.   ¿Qué dirías a una persona que dice que los inmigrantes ilegales no tienen derecho de buscar trabajo en este país y debemos mandarlos otra vez a México?
10.    ¿Cómo afectan las regulaciones contra los inmigrantes a ambos los niños y a los adultos?
11.   ¿Qué harías si te encontraras en la misma situación como Rosario.  ¿Dejarías a tu hijo en Mexico.  ¿Por que?

UNA VIDA MEJOR
¿Quiénes son los protagonistas?  
¿Dónde tiene lugar?  
¿Cómo empieza la película?
¿De donde son Carlos  y su hijo?
¿Dónde esta la madre de Luis?  
¿Cuál es el trabajo de Carlos?.
 ¿Cómo es Luis?
¿Para que necesita dinero Carlos?
¿De donde saca el dinero?
¿Qué pasa con el camión de Carlos?
¿Qué le pasa a Carlos cuando van a buscar el camión?  
¿Cómo se siente Luis?
¿Qué decide hacer Luis después de lo que le sucede a Carlos?
¿Qué hace Carlos al final de la historia?
¿Cómo es Carlos como padre?
¿Qué quiere Carlos para su hijo?
¿Cómo se sentirían ustedes si estuvieran en la misma situación de Luis?


Me llamo __________________________________________			Español 5R

PROJECT ON IMMIGRATION
DUE DATE: ________
IMPORTANT DATES: __________________________
PRESENTATIONS: ___________

Create a poster board in Spanish to illustrate what you have learned about immigration using different sources.  The main sources that must be used and mentioned in your project are El Norte and Under the Same Moon and the articles that we read and analyzed in class.   Be sure to include the following on your project:
· At least 2 character comparisons (Venn Diagram)
· 4 character analysis with pictures of each character
· 8 pictures from both movies with captions
· At least 2 quotes with explanations (1 per film)
· Each person’s opinion about the movies or immigration. (about 5 sentences and labeled with who said it)
· 1 page typed (12 pt Times New Roman font, 1” page margin, double spaced)
· Discuss the main reasons people leave their country.  Why do they come to the U.S.?
· Discuss the risks immigrants face while crossing the border between Mexico and the U.S.  How many different routes are there in order to cross over?  Describe them
· Discuss the hardships immigrants face once in the U.S.
· Describe the naturalization process
· Has your outlook on immigration changed after viewing both movies? If yes, how? If not, what is your point of view?


When creating your Works Cited Page, remember to:
· Begin the Works Cited on a new page, but number consecutively (i.e., if the last page of your essay is page 3, the Works Cited is page 4)
· Alphabetize each entry by first letter
· Use italics for all titles of books, magazines, films, etc.
· You do NOT need to include the URL on internet sources unless specifically required.
· Put quotation marks around the titles of poems, short stories, and articles 
· Indent the 2nd line, the 3rd line, and all subsequent lines of each citation 
· Double-space all entries...the examples which follow are single-spaced only to save space on this handout 

	Correct citation 
	Type of citation 

	Gorman, Elizabeth. Prairie Women. New Haven: Yale University Press, 1986. 
	Book (One author) 

	Caper, Charles and Lawrence T. Teamos. How to Camp. Philadelphia:    Doubleday, 1986. 
	Book (Two authors) 

	Elliott, Michael.  "The Biggest Fish of Them All."  Time.  8 March 2003. 11 March 2003.  <http://www.time.com/time>.   
	Online Magazine 
(Magazine web site) 

	Barrow, Matthew. "Skipping School? Plan On Walking." Sacramento Bee. 13 Oct. 1999, California final ed.: A1+. 
	Newspaper Article, (Signed) 


Nombre______________________   				Fecha____________
Hora ___________								
Examen  (El Norte)

I. Llena el espacio en blanco con la letra que identifica a cada personaje. (10 puntos)

________ 1. Rosa		     	a. el chicano que informa a la migra sobre  los 								empleados indocumentados

________ 2. Enrique                   	b. ayuda a Rosa a escaparse de la Migra

________ 3. Nacha                     	c. la protagonsita que muere al final de la película   
                                                            	debida a una enfermedad grave.

________ 4.Alice Harper             	d. un joven que decide inmigrar para escaparse de 
				          	  la persecusión

________ 5. Carlos                       	e. una mujer que le ofrece a Enrique una 								oportunidad de superarse.

II. Falso o Verdadero. (40 puntos)

_____1. Rosa y Enrique eran hijos de Arturo.

_____2. La madrina de Rosa siempre soñaba con ir al Norte.

_____3. El ejército apoyaba a los indios.

_____4. Un indio traicionó ( betrayed) a Arturo y sus amigos.

_____5. Enrique se escapó de la masacre Escondido en casa de la madrina.

_____6. Don Ramón le dijo a Enrique que cruzar la frontera México y EEUU era peligroso.

_____7. A la madrina de Rosa le gustaba leer revistas “ Buen Hogar”.

_____8. Antes de salir, Rosa fue al cementerio.

_____9. La madrina de Rosa le dio dinero para viajar al Norte.

_____10. Rosa y Enrique caminaron hasta Tijuana.

_____11. Tijuana es una ciudad muy bonita y la gente es amable.

_____12. Enrique y Rosa tenían mucho dinero para el viaje.

_____13. El amigo de Don Ramón los ayudó a cruzar la frontera.

_____14. Rosa y Enrique atrevesaron un túnel lleno de ratas para llegar a EEUU.

_____15. El primer trabajo de Enrique fue en una compañía de construcción.

_____16. Rosa conoció a Nacha en su primer trabajo.

_____17. Rosa y Enrique empezaron clases de inglés en una escuela pública.

_____18. Carlos era un chicano que trabajaba con Enrique.

_____19. Rosa y Nacha trabajaban limpiando la casa de una señora Americana.

_____20. Rosa se enfermó gravemente.


III. Escoge la respuesta correcta (50 puntos)

_____1. ¿Cómo murió Arturo?
a.    en una guerra civil		
b. en un crimen de pasión	
c.    degollado por los soldados

_____2. ¿Por qué mataron a Arturo?
a.    porque robó dinero		
b. porque estaba tratando de organizar a los campesinos			
c.     porque no quería trabajar

_____3. ¿Qué consejo le da Don Ramón a Enrique para su viaje al norte?
a.    hacer sus maletas	
b. aprender inglés		
c.    hablar como mexicano

_____4. ¿De qué ciudad deben decir Rosa Y Enrique que son?
a.    Oaxaca
b. Tijuana
c.    San Diego

_____5. ¿Qué le da la madrina Josefina a Rosa?
a.    los collares
b. un mapa
c.    sus ahorros

_____6. ¿Adónde va Rosa sola?
a.    al cementerio
b. a la iglesia
c.     a la frontera

_____7. ¿Por qué quiere irse Rosa con Enrique?
a. porque él es su única familia.
b. porque no tiene suficiente dinero para pagar la renta
c. porque quiere conocer lugares nuevos

_____8. ¿Cómo van Rosa y Enrique al Norte?
a. por las montañas 
b. por los tubos de drenaje 
c. por helicóptero

_____9. ¿Quién lo esperará al otro lado del túnel?
d. Jaime
e. la migra
f. Raimundo


_____10. Cuando Rosa y Enrique llegaron al apartamento por primera vez, el 	 	 	   	apartamento____________.
a. era moderno y lujoso	
b. estaba limpio y lleno de luz
c. estaba sucio y oscuro

____11. ¿Qué le fascina a Enrique?
a. la electricidad
b. el baño o el excusado
c. la lavadora

____12. ¿Cuál fue el primer trabajo de Enrique?
a. un restaurante de lujo
b. en una compañía de construcción
c. en una fábrica

____13. ¿Qué pasa en la fábrica donde trabaja Rosa?
a. hay un fuego
b. la migra captura a los indocumentados
c. el jefe la vende porque no puede pagar los impuestos

____14. Rosa le recomienda a Enrique que ellos______________.
a. regresen a San Pedro.
b. compren una casa.
c. aprendan inglés.

____15. ¿Qué es un pocho/chicano?
a. un ciudadano de los Estados Unidos de ascendencia mexicana
b. un plato típico de México
c. un indocumentado

____16. Nacha le dice a Rosa que parece___________________.
a. una americana
b. una india
c. una payasa (clown) que se escapó de un circo.

____17. ¿Cuál fue la reacción de Helen cuando vio como Rosa lavó la ropa?
a. estaba contenta
b. no le gustó
c. estaba alegre

____18. ¿Cómo reacciona Carlos cuando Enrique recibe la promoción?
a. tiene celos
b. tiene vergüenza
c. tiene prisa

____19. ¿Qué hace Carlos a causa de la promoción de Enrique?
a. busca un trabajo nuevo
b. habla con el jefe
c. llama a la migra

____20. ¿Qué le ofrece Alice Harper a Enrique?
a. un viaje turístico a Chicago
b. una oportunidad de ser jefe de una fábrica en Chicago
c. enseñarle inglés

____21. ¿Qué opina Alice Harper de Enrique?
a. que es inteligente, confiado, seguro de si mismo y perfecto para el trabajo
b. que es un buen trabajador pero muy tímido
c. que es guapo, vanidoso y muy egoísta

____22. ¿Qué le pasa a Rosa?
a. gana la lotería
b. consigue su tarjeta verde
c. se enferma gravemente

____23. ¿Por qué no quiere ir Rosa al hospital?
a. les tiene miedo a  los médicos
b. no quiere esperar en la sala de emergencia
c. tiene miedo que la regresen a Guatemala

____24. ¿Por qué Enrique decide aceptar la oferta de Alice Harper?
a. porque perdió su trabajo y necesita la tarjeta verde
b. porque está enojado con Monte
c. porque tiene ganas de viajar en avión

____25. ¿Quién está con Rosa cuando ella se despierta?
a. Enrique 
b. Nacha 
c. el médico


TOPIC III


LOS DERECHOS HUMANOS


VOCABULARIO  LOS DERECHOS HUMANOS
	INGLES
	ESPANOL

	
Merciless
	

	
Training
	

	
To be in charge of
	

	
Military coup
	

	
Imperialism
	

	
Military government
	

	
Monarchy
	

	
Military occupation
	

	
Power
	

	
Riot
	

	
Witness
	

	
Tyrant
	

	
Bitterness
	

	
Censorship
	

	
Control
	


	
Democracy
	

	
Human rights
	

	
Dictatorship
	

	
Fascism
	

	
Farm   
	

	
Manipulation
	

	
Sea
	

	
Militarism
	

	
Homesickness
	

	
Hate, hatred
	

	
Oppression
	

	
Relative
	

	
Regime
	

	
Republic
	

	
Ruin
	

	
Sentimentalism
	

	
Torture
	

	
Totalitarianism
	

	
Transition
	

	
Force
	

	
To repent
	

	
To change
	

	
To control
	

	
To grow
	

	
To decline
	

	
To oppress
	

	
To remember
	

	
To replace
	

	
To fail, to suspend
	

	
To observe, to watch
	

	
To send
	

	
Distant
	

	
Familiar
	

	
Bloody
	

	unreal
	


			


MOVIE QUESTIONS

Bread & Roses

¿Quiénes son los protagonistas?  ¿Dónde tiene lugar?  ¿Cómo empieza la película?
¿Quién es Sam Shapiro?  Describe Sr. Perez, Rubéñ, Berta.
¿QUé dice Ruben sobre los uniformios?  
 ¿Cómo son Rosa y Maya?
¿Qué problemas tiene la familia de Rosa?
¿Por qué Sam va a la casa de Rosa?
Qué significa “the right to organize”?
Qué es un sindicalista?
¿Te gustaría participar en una manifestación?
What are the chanting and why? (Sí se puede)
Discutir Justice for Janitors- 1990 March- violence and brutality from police
Por que Ruben no quere participar en las manifestaciones?
¿Valió la pena lo que hizo Maya?  ¿Qué harías tú?
¿Qué arriesgó Maya?


FIDEL:  THE UNTOLD STORY


1.  What was ironic about what Fidel’s teacher wrote about him in the yearbook when he graduated?
2.  What type of family did Fidel come from?
3.  What sport did Fidel love to play?
4.  How was Cuba under Batista?
5.  What happened on July 26, 1953?
6.  How did Fidel spend most of his time in jail?
7.  How long of his sentence did Fidel actually serve?
8.  Who was Che Guevara?
9.  Where did the Guerrilla war begin?
10.  Who was Celia Sanchez?  Why was she an important figure in the revolution? 
11.  What happened in January 1959?
12.  Why did people believe Fidel was Christ’s messenger?
13.  How did Fidel spend most of his time in 1959?
14.  How was he greeted at Penn Station NY?
15. How was Fidel received his 2nd time in NY in 1960?
16.  Discuss the Agrarian Reform.
17. What did the U.S. do with their supply of sugar to Cuba?
18.  What was the year of 1961 known as?
19.  Discuss Operation Peter Pan
20.  What happened on April 16, 1961?
21.  Who did Cuba get most of their aid from and why?
22. What happened on October 8, 1967?
23.  What other countries did Cuba help and how?
24.  	1970- Chilean Revolution
	1979- Nicaragua
	1988- Ecuador
25.  What was found in 1997?  Why was this important?
26.   How does Fidel speak of Che?
27.  What other countries has Fidel helped and how?
28.  How did Fidel help Africa?
29.  What helped to get Cuba back on its feet after the Soviet Union pulled out their aid?
30.  Who is Gabriel García Marquez?
31.  What personal decision did Fidel make in 1985?
32.  Discuss the Buena Vista Social Club
33.  Name 3 places the Castro visited in the U.S. that surprised you.
34.  Why did Fidel visit Harlem again and how was he received by the people?
35.  Discuss Elian Gonzalez, his story and his importance.
36.  What community exists in Miami?
37.  Discuss the story of David & Goliath.  Why does Fidel use this comparison?


[image: http://4.bp.blogspot.com/_pYdz_GnK2cw/RrgSparYRxI/AAAAAAAAAys/vS3daomyTKE/s400/VocesInocentes.jpg]
Voces Inocentes

1. ¿Cuáles son las tres líneas de introducción del niño? 

2. ¿Qué se ponen los niños en la cara durante los disparos?

3. ¿Quiénes son los ‘gringos’?

4. [image: http://t3.gstatic.com/images?q=tbn:ANd9GcTgftMx4sfIBCD0EUQ7x9_YOjV8QefqCctV1ZzlRh-s3fo_a44r&t=1]¿Qué estaba haciendo el Tío Mario?

5. ¿Cuántos años tiene Chava?

6. ¿Qué le escribió la chica a Chava en la nota?

7. Durante los disparos, ¿qué hizo el Tío Beto para calmarlos?

8. ¿Qué era la importancia de la radio?

9. ¿Qué significado tiene la habla de la cura?

10. Según Antonio, ¿Cuántos niños estaban reclutado, y de qué edad?

11. ¿Adónde escondieron los niños durante los ataques?

12. ¿Por qué la abuela quitó una vela del pastel de cumpleaños?

13. ¿Por qué se fue Chava a los Estados Unidos?

14. Haz un resumen de la película. (Unas 100 palabras) 
· Acabo de ver una película que se llama…..
· cuenta la historia de…….. /La película trata de…… 
· El protagonista es………. 
· Los efectos especiales son……… 
· …y algunas escenas son………
· ¿Te gustó la película, te la recomendaría? ¿Por qué?


Manos anónimas -  Preguntas para discussion

1. ¿Qué significan las manos frente a la boca del hombre?

2.  ¿Quién crees que es este hombre?

3.  ¿Por qué está vestido así?

4.  ¿Qué expresión tiene en los ojos?

5.  ¿Qué edad piensas que tiene el hombre?

6.  ¿En dónde te imaginas que está sentado?

7.  ¿Te parece que este hombre es dueño de su destino?

8.  ¿Está siendo restringido o controlado?

9.  ¿Qué elementos de la pintura te hacen pensar de esa manera?


[image: ]


Me llamo _________________________________		FECHA__________________
Español 5R							Examen- Fidel:The Untold Story
1.  Fidel’s teacher once said that he would…
a.  die young		b.  be a singer		c.  be a part of history		d.  be a lawyer		
2. Fidel came from a family that was…
a.  rich			b.  highly educated	c.  abusive			d.  poor			
3. Fidel loved to play…
a.  baseball		b.  basketball		c.  soccer			d.  rugby
4. While in jail, Fidel spent most of his time…
a.  working out		b.  reading		c.  sleeping			d.  plotting
5. Before meeting Fidel Castro, Ernesto Guevara de la Serna was…
a.  a medical student	b.  a biochemist		c.  a lawyer			d.  a soldier
6. The Sierra Maestra was…
a.  Fidel’s mistress	b.  where Che died	c.  where the guerrilla war began	d.  where Fidel lived
7. Fidel’s “right hand man” and voice of reason throughout most of his revolution was…
8. After  a public speech, people began seeing Fidel as a messenger from God because…
a.  a dove landed on him	b.  he heard the voice of God	      c. he was friends with the Pope
9. Taking land back from the owners and dividing it up between the people who worked it was part of the…
10. In 1959 Fidel took a tour of the U.S. in order to…
a.  educated people on his views	b.  find a hotel	c.  take a vacation	d.  recruit people for his army
11. What happened on April 16, 1961?
a.  Che was killed	b.  Celia died		c.  An attempt to kill Fidel	d.  Haydee committed suicide
12. Due to the lack of relationships that Cuba had with other nations, they were totally economically dependent upon…
13. What happened on October 8, 1967?
a.  Che and his men were captured and later killed
b.  Fidel resigned and Raul took power
c.  Che’s remains were found
d.  Fidel visited Africa

14. List 4 other countries that Fidel Castro helped…
a.  
b.  
c.  
d. 

15. Fidel Castro regards Che as…
a.  his family		b.  someone who loved life	c.  someone ahead of their time		d.  stubborn
16. Why is Fidel loved by people in Africa?
a.  he brought equality	b.  he inspired them		c.  he trained them 	d.  all of the above
17. Buena Vista Social Club is…
a. one of Fidel’s favorite books 
b. a group of musicians from Cuba
c. a famous bar in Cuba
d.  Fidel’s fan club
18. Gabriel Garcia Marquez is a good friend of Fidel as well as famous...
a. singer		b. revolutionary			c. writer		d. all of the above
19. What helped to get Cuba back on its feet after the Soviet Union withdrew from Cuba?
a. the U.S.		b. tourism			c. China			d. sugar production
20. Huber Matos was thrown in jail because he…
a. wanted to overthrow Fidel
b. wanted to quietly resign from the revolution
c. wanted to exile himself from Cuba
d. wanted to publicly denounce the revolution   
21. Name 4 places that Fidel visited that surprised you.
a.  
b.  
c.
d.
22. Why did Fidel visit Harlem a second time, years later?
a.  to protest		b.  to thank them		c.  to train them		d.  to give a speech

23. Operation Peter Pan was _____________________________________________________________________
__________________________________________________________________________________________
24. July 26, 1953 stands for _______________________________________________________________________
___________________________________________________________________________________________
25. Describe Cuba under General Batista
a. 
b. 
c. 
d. 

  “En el tiempo de las mariposas”

1. What are the elements that allow a man like Trujillo to become a dictator of a country, and what are the elements that allow him to stay in power?
2  How is Minerva different than her sisters?  How does this influence what she does in the future?
3. Why is Minerva’s statement, “I had the chilling realization that maybe everything I had experienced had been for nothing. There I was with all my knowledge going back where I began, the farm”, a reference to what many women experienced in the Dominican Republic during Trujillo’s dictatorship?
4. What images or references of butterflies are made throughout the film?  
5. Why is the meeting between Lio Morales, the professor and Minerva so important?
6. Why is the following statement by Minerva’s father so telling of life under a dictator,” The kind (of government) where the walls have ears and there is someone at the table in every household who is on the payroll?”
7. Why does Minerva stop her friend from injuring/killing Trujillo? How does this action propel future meetings herself and Trujillo?
8. Was it wise for Minerva for react the way she did when Trujillo makes an unwanted advance on her?
9. When Minerva goes to Trujillo to beg for her father’s release from prison he wants to leave his release to a wager with dice. Trujillo says to Minerva, “I have no interest in ties, winning or losing, with me or against me that is what I believe in.”  Why is this important? 
10. When Minerva is allowed into law school she says, It is the only way I have to fight him back” Is this true?  Who wins the day of her graduation?
11. Why is Minerva’s statement “I played against Trujillo and in winning I had lost” so important?
12. Minerva says, “He (Trujillo) was feeding the people a dictator’s favorite diet, bread and fear”.  Why are these a good combination?
13. What do Minerva, her husband, and her sisters do to try to bring Trujillo’s dictatorship to an end?
14.  What does Trujillo mean when he says, “You’re relentless, fighting so bravely for a lost cause, but then maybe I’m fighting for a lost cause too?”
15.Do you think that the sacrifices that Minerva and her sisters made a difference in the Dominican Republic?
16. How do you feel about the ending of the film? Do you like/dislike how the director chose to portray the Mirabal sisters’ fates
17.  “He fed the people a dictator’s favorite diet, bread and fear.”


La Fiesta del Chivo

1.  ¿Quién y cómo es Urania?
2.  ¿Cómo se siente cuando ve su padre después de tantos años?
3.  ¿Quién es el padre de Urania?  ¿Por qué fue una persona importante?  ¿Cómo es hoy en día?
4.  ¿Qué quieres que pase con Trujillo?
5.  ¿Cómo son diferentes Lucinda y Urania?  ¿Por qué?
6.  Haz una búsqueda del Movimiento del 14 de junio.
7.  Hablamos de los hombres que unieron para matar al Trujillo.  ¿Por qué lo hicieron?
8.  Describe Trujillo
 
FIDEL

1.  ¿Cuáles son los valores de Fiden al principio/
2.  ¿Por cuánto tiempo fue encarcelado Fidel?
3.  ¿Dónde se crió Fidelito, el hijo de Fidel y su esposa Mirta?
4.  ¿Qué pasó con el hermano de Haydee?
5.  ¿Cómo y dónde se conocieron Che y Fidel/
6.  Explica guerrilla warfare
7.  ¿Dónde empezó la guerra guerrilla?
8.  ¿Qué pasó en el 26 de julio de 1953?
9.  ¿Cuál es la primera ley de Fidel?  ¿Por qué?
10.  ¿Quién es el nuevo Presidente del Banco Nacional de Cuba?
11.  ¿Cuáles son otras dos leyes nuevas?
12.  ¿Qué ofrece a la gente la revolución?
13.  ¿Cuál es el conflicto entre Fidel y Huber Matos?
14.  ¿Cómo se murió Che?
15.  ¿Qué dice la mujer anciana sobre la revolucion?  ¿Qué piensas de la respuesta de Fidel?
16.  ¿Qué le dijo Celia a Fidel antes de morir?
17.  ¿Qué piensa Fidel del gobierno de los Estados Unidos?


TOPIC IV

LA COMIDA


	La COMIDA- eSPAñOL 5R

	INGLÉS
	Tu traducción

	
Cooking oil
	

	
Garlic
	

	
Shrimp
	

	
Stove
	


	
Sink
	

	
Fire, heat
	

	
Oven
	

	
Shellfish
	

	
Microwave
	

	
Pot
	

	
Piece, slice
	

	
Refrigerator
	

	
Salsa, sauce
	

	
Frying pan
	

	
Vinegar
	

	
To add
	

	
To beat
	

	
To heat
	

	
To fry
	

	
To boil
	

	
To mix
	

	
To peel
	

	
To chop
	

	
To taste, to try
	


	
La COMIDA - eSPAñOL 5r

	INGLÉS
	Tu traducción

	
Ingredient
	

	
Tablespoon(ful)
	

	
Recipe
	

	
Baked
	


	
Grilled
	

	
Frozen
	

	
Thawed
	

	
Canned
	

	
Fried
	

	
Fresh
	

	
Hot
	

	
Chilled
	

	
What do you serve it with?
	

	
How do you make…?
	

	
To turn off
	

	
To leave, to let
	

	
To forget about/to
	

	
Don’t forget about /to
	

	
To spill/throw away
	

	
Don’t spill throw away
	

	
Teaspoon(ful)
	

	

	

	

	

	

	


Me llamo __________________________________


Español 5R- Proyecto 

You have to create a recipe for a main dish or dessert.

In order to create your own recipe you have to incorporate:
o At least six ingredients;
o All the steps of the recipe;
o Verbs in the correct form and tense; (affirmative & negative commands)
o Vocabulary words related to the lesson.

The outcome:
· A PowerPoint type presentation in SPANISH that includes at least 7 steps of the recipe. 
· Each slide has a caption of the instruction you are giving the class. 
· Each slide must include a picture of YOU doing whatever step is being shown.
· There must be a title slide with your name, the name of the dish and a picture of the final product of your dish.
· Feel free to dress and act the part of a chef during your presentation!!! =))
· You must have enough food cooked for 17 people to try.
· You must have 17 copies of your ingredients and recipe in SPANISH!!

Please bring appropriate serving utensils for your dish.  I will provide paper plates, napkins and silverware. Please bring your own personal drink.  


TOPIC V

LOS CUENTOS DE HADA


	Los cuentos de hada

	INGLÉS
	Tu traducción

	

	Al principio

	

	Primero

	

	Luego

	

	
En seguida

	

	Antes

	

	Antes de eso

	

	Después

	

	Después de eso

	

	Por último

	

	Por fin

	

	finalmente

	

	Al final

	
Once upon a time

	

	
They lived happily ever after
	

	
A king/ a queen
	

	
A castle
	

	
A prince/ a princess
	

	
A witch (m); a witch (f); wizard
	

	
invisibility
	

	
A dove
	

	
A bird (that talks )
	

	
A fish
	

	
A key
	

	
A forest
	

	
LOS CUENTOS DE HADA

	INGLÉS
	Tu traducción

	
A horse that flies
	

	
A magic cup
	

	
A tree with magic fruit
	

	
A spell
	


	
A wolf
	

	
A recipe
	

	
A serpent
	

	
A ring
	

	
A wishing well
	

	
 A window
	

	
A fairy godmother
	

	
A magic mirror
	

	
A magic sword
	

	
A drop of blood
	

	
A treasure
	

	
A hunchback
	

	
A frog
	

	
A dragon
	

	
A tower
	

	
title
	

	
protagonist
	

	
antagonist
	

	
A moral
	

	
A fable
	


APPENDIX C

RUBRICS


[image: J:\5R CAP 2013\PhotoStoryRubric.jpg]
	CATEGORY 
	EXCELENTE
	BIEN
	ASí ASí
	MALO

	Preparedness 
	Student is completely prepared and has obviously rehearsed. 
	Student seems pretty prepared but might have needed a couple more rehearsals. 
	The student is somewhat prepared, but it is clear that rehearsal was lacking. 
	Student does not seem at all prepared to present. 

	Volume 
	Volume is loud enough to be heard by all audience members throughout the presentation. 
	Volume is loud enough to be heard by all audience members at least 90% of the time. 
	Volume is loud enough to be heard by all audience members at least 80% of the time. 
	Volume often too soft to be heard by all audience members. 

	Uses Complete Sentences 
	Always (99-100% of time) speaks in complete sentences with 2 clauses. 
	Mostly (80-98%) speaks in complete sentences. 
	Sometimes (70-80%) speaks in complete sentences. 
	Rarely speaks in complete sentences. 

	Time-Limit 
	Presentation is 2-3 minutes long. 
	Presentation is 2 minutes long. 
	Presentation is 1 minutes long. 
	less than 3 minutes OR more than 6 minutes. 

	Posture and Eye Contact 
	Stands up straight, looks relaxed and confident. Establishes eye contact with everyone in the room during the presentation. 
	Stands up straight and establishes eye contact with everyone in the room during the presentation. 
	Sometimes stands up straight and establishes eye contact. 
	Slouches and/or does not look at people during the presentation. 

	Vocabulary 
	Uses vocabulary appropriate for the audience. Extends audience vocabulary by defining words that might be new to most of the audience. 
	Uses vocabulary appropriate for the audience. Includes 1-2 words that might be new to most of the audience, but does not define them. 
	Uses vocabulary appropriate for the audience. Does not include any vocabulary that might be new to the audience. 
	Uses several (5 or more) words or phrases that are not understood by the audience. 

	Speaks Clearly 
	Speaks clearly and distinctly all (100-95%) the time, and mispronounces 0-1 word/s. 
	Speaks clearly and distinctly all (100-95%) the time, but mispronounces 2 word. 
	Speaks clearly and distinctly most ( 94-85%) of the time. Mispronounces 3 words. 
	Often mumbles cannot be understood OR mispronounces more than 3 words. 

	Content 
	Shows a full understanding of the topic. Contains all requirements.
	Shows a good understanding of the topic. Missing 1-2 requirements.
	Shows a good understanding of parts of the topic. Missing 3 requirements. 
	Does not seem to understand the topic/req. very well. 

	PROPS
	4 Props that enhance the presentation
	3 Props that enhance the presentation
	1-2 Props that enhance the presentation
	NO PROPS


	 
[image: ]
1


image1.wmf

image2.jpeg


image3.jpeg


image4.jpg


image5.jpeg
Photo Story Appearance and Content Rubric

5/6/2010

Name Score /29
CATEGORY 4 3 2 1 Points
1. Effectiveness |Projectisa complete |Projectis lacking one |Project is missing Project is lacking
10-15 Pictures story and includes all |of the elements listed |more than two several key elements.

All pictures edited

Title slide

Credits slide

Dialog for every picture
Music

Complete story

2. Creativity

3. Sequencing of
Information

4. Spelling and
Grammar

5. Motion/
Transitions

6. Pictures or
Graphics

7. Dialog

8. Music

material needed to
gain a comfortable
understanding of the
topic and a satisfying
story. All elements
listed on the left are
included.

Creativity and original
ideas enhance the
story in an innovative
way.

Graphics and story

line are organized in a
clear, logical way. The
story is easy to follow.

Motion or transitions
on all
pictures/graphics are
appropriate for the
subject and enhance
the picture and the
story.

All pictures/graphics
are (1) clear and in
focus, (2) help to tell
the story, (3) cropped
if necessary, and (4)
appropriate for the
subject.

Throughout the entire
story the speaker (1)
is distinct and
understandable, (2) is
loud enough to be
heard at all times (3)
shows enthusiasm
and expression, (4)
makes no errors in
dialog.

on the left.

Most of the slides
show use of creativity
and original ideas to
enhance the story.

Most information is
organized in a clear,
logical way. One
picture or dialog piece
seems out of place.
The story can be
followed.

Presentation has no
misspellings or
grammatical errors.

The motion or
transitions on 1-2
pictures is distracting
or detracts from the
story.

Most
pictures/graphics
have the qualities
stated on the left. One
picture is missing
some of the qualities.

On 1-2 slides the
dialog is missing
some characteristic
described on the left.

elements listed on the
left.

Some use of creativity
or original ideas is
evident that enhances
the story.

Two or more pictures
or dialog pieces seem
out of place, making
the story difficult to
follow.

Presentation has 1-2
misspellings or
grammatical errors.

Motion or transitions
on 3-4 pictures are
distracting or detract
from the story.

Some
pictures/graphics
have the qualities
stated on the left. Two
— three pictures are
missing some of the
qualities.

On 3-4 slides the
dialog is missing
some characteristic
described on the left.

The music is (1)
appropriate for the
story, (2) can be
heard on all slides,
and (3) the volume
allows the voice to be
easily heard.

The story is
incomplete.

No use of creativity or
original ideas is
evident that enhances
the story.

There is no clear
story. Pictures and/or
dialog seem to be
sequenced randomly.

Presentation has
more than 2
grammatical and/or
spelling errors.

Motion or transitions
on 5 or more pictures
are distracting or
detract from the story.

More than 3 pictures
are missing some of
the qualities stated on
the left.

The dialog is hard to
follow because more
than 4 slides are
missing some
characteristics
described on the left.

The music is missing
one of the
characteristics
mentioned on the left.


image6.jpg
Who is being assessed? Your name:

Cooperative Learning Rubric

Instructions: Circle the most appropriate description for each criterion.

Criterion Unacceptable Basic Proficient Distinguished
(1pY) (1.5 pts) (2 pts) (2.5 pts)

Worked toward group Worked toward group Worked toward group Consistently and actively
goals only when goals with occasional goals without occasional | worked toward group

Contribution to group | prompted prompting prompting; accepted and | goals; willingly accepted

goals

fulfilled individual role
within group

and fulfilled individual
role within group

Needed occasional
reminders to be sensitive
to the feelings of others

Showed sensitivity to the
feelings of others

Showed and expressed
sensitivity to the feelings
of others; encouraged the
participation of others

Showed sensitivity to the
feelings and learning
needs of others; valued
the knowledge, opinion,

Coansideration o and skills of all group
others
members and
encouraged their
contribution
Contributed information | Contributed information | Contributed knowledge, Consistently and actively
to the group only when to the group with opinions, and skills contributed knowledge,
Contribution of prompted occasional prompting or | without prompting or opinions, and skills
knowledge reminding reminding without prompting or
reminding
Participated in needed Participated in needed Willingly participatedin | Helped the group identify
changes when prompted | changeswith occasional | needed changes; usually | necessary changes and
and encouraged; always | prompting; often needed | did the assigned work encouraged group action
Working and sharing | or oftenrelied on others | reminding to do the and rarely needed for change; always did
with others to do the work assigned work reminding the assigned work

without having to be
reminded

Comments/Suggestions:

Copyright 2003 IRA/NCTE. All rights reserved.
ReadWriteThink materials may be reproduced for educational purposes


