Proyecto de la familia			Nombre 						
Parte A:
Un párrafo para describir tu familia.
Include:		8-12 frases
	-how many people are in your family

	-the names of the people in your family

	-choose 2 people in your family (immediate or extended) and tell:
		--their name, age, physical and personal description
		--two activities they do: She likes to run
                                                             Le gusta correr

Parte B: 
Un PowerPoint con 3 fotos de tu familia/amigos
	Include:
		-3 different pictures
		-A description of one person in each picture
			-name
			-age
			-where they are in the picture (estar)
			-physical description
			-personality description
			-what they are doing in the picture
		- two activities they do: She likes to run
                                                             Le gusta correr
[bookmark: _GoBack]REMEMBER:
		-this is an individual project
		-if you do not want to use pictures of your family, you may use a famous family
		-Use www.wordreference.com as a dictionary
		-DO NOT USE A TRANSLATOR…YOU WILL GET AN F!  
		-In your spoken presentation, do not read off a paper, you may only have notes on a card

RUBRIC: La familia					Estudiante:					
Parte escrita:
Content:  Meets guidelines?  Has all necessary information?
0	1	2	3	4	5	6	7	8	9	10
Verbal grammar: Verbs are conjugated correctly?  Subjects match conjugation?  Spelling?
0	1	2	3	4	5	6	7	8	9	10
General grammar: Masculine/feminine? Word order? Makes sense?
0	1	2	3	4	5	6	7	8	9	10
Spelling/Accents:
0	1	2	3	4	5	6	7	8	9	10
Effort: Student used class time efficiently?  Student has worked hard and with effort?
0	1	2	3	4	5	6	7	8	9	10
Presentación en clase:
Content: Meets guidelines?  Has all necessary content?
0	1	2	3	4	5	6	7	8	9	10
Spoken grammar with verbs: Verbs are conjugated correctly?
0	1	2	3	4	5	6	7	8	9	10
General grammar: Speaks with proper word order?  Has agreement of adjectives etc?
0	1	2	3	4	5	6	7	8	9	10
Pronunciation: Has knowledge of Spanish accent/pronunciation?
0	1	2	3	4	5	6	7	8	9	10
Preparation: Flows smoothly?  Not reading off a paper?  Using index cards?
0	1	2	3	4	5	6	7	8	9	10
							Total 			
Comentarios :						    100

