HOMEWORK CHOICE = CHOICE HOMEWORK:

Using independent studies to motivate students outside the classroom

Presenter:
Carla S. Selters

cselters@mammothusd.org

(760) 934-8541

Mammoth High School

Mammoth Lakes, CA

TPRS National Conference

Las Vegas, NV

12 - 16 July 2004

INDEPENDENT STUDY INSTRUCTIONS (Handout I give to students)

1.
Every two weeks, you will be given five Independent Study options. The assignments are designed to help you learn the Spanish language as well as about Spanish and Latin American cultures.

2.
You will select 3 of the 5 options to do as homework. These will be due at the end of the two weeks.

3.
Homework is due every other _________________________ at the beginning of the period. You may hand in your assignments early if you complete them before the next due date.

4.
Late homework is not accepted. If you will not be at school on a due date, turn in the assignments early. If you are ill on a due date, send your work in with a sibling, friend or parent, or call me to make an alternate arrangement. Late or missing homework receives Ø credit for that 2 week period.

5.
Each assignment will receive up to 10 points, depending on the quality of the work. Homework is 20% of your overall grade.

6.
Label each assignment as follows. Please use a separate sheet of paper for each different assignment. Unlabeled assignments will receive a zero.

Name

Period ___

Option #____ (use option number from the instruction sheet)

Title (use the title from the instruction sheet)

7.
Please keep all work school appropriate (G-rated). If you are unsure whether your work fulfills this requirement, ask me before the due date and I will tell you. Inappropriate work receives no credit.

8.
Please take pride in doing your own work and have the integrity to work independently on your assignments. Plagiarized work or work done by others gets no credit.

DUE DATES & GRADING

Due Dates:

1.
Homework is due every other ____________________________.

2.
Do 3 different assignments from the Independent Study options for each due date.

3.
The due dates are:

__

__

__

__

__

__

__

__

__

__

Assignment Heading:

1.
At the top of each assignment, label the assignment as follows:

Name

Period ___

Option #____ (use option number from the instruction sheet)

Title (use the title from the instruction sheet)

****Grading Rubric is on the next page****

Grading Rubric:

1.
You will receive up to 10 points for each independent study assignment.

2.
Your score is determined as follows:

__

10
•exceeds minimum requirements

•highest quality work

9
•shows extra effort, attention and originality

__

8
•solidly meets requirements

•good quality work

__

7
•meets most requirements

•average quality work

__

6
•meets one or two requirements

•rushed, lower quality work

5

__

4

•attempts to meet one or two requirements

3
•poor quality work

2

__

1
•no attempt to meet requirements

•inappropriate work

0
•not an independent effort

__

MASTER LIST

Independent Study/Homework Assignments

The following is a list of potential homework assignments. Some ways to use this list:

•
Every 2 weeks, hand out a list of 5 (or more) different assignments. (See sample Independent Study assignment sheets, pages ____ – ____.) Students choose 3 (or more) assignments to work on, then turn them in at the end of the 2 week period. (Hint: for easier grading, collect all like assignments at once. For example, all Option As, then all Option Bs, etc. Once you’ve checked them, have a TA sort them by student and add up the scores for you.)

•
Hand out the entire list to students at the beginning of the semester/grading period. They must do a certain number of assignments by a certain date before the end of the semester/grading period (Be ready to grade tons-o-work all at once!!)

•
When you need a new idea for homework, scan the list for something you haven’t done recently. Give the entire class the same assignment, due on the same day.

NOTE: These assignments come from my Spanish 1 and Spanish 4 classes at Mammoth High School in Mammoth Lakes, California, during the 2003-2004 school year. You will need to adjust them to fit the language and level you teach, the pacing of your classes, the resources you have in your school/community, your personality and the personality of your students/community/school. If you find any of the assignments inappropriate for your students, please do not take offense: simply cross them off the list. The Spanish 1 assignments are listed by theme; the Spanish 4 assignments are listed chronologically (groups of 5 given every 2 weeks for the first semester). For clarifications of any assignment, please contact Carla Selters at cselters@mammothusd.org.

ACKNOWLEDGMENTS: Many of these assignments originally appeared in a homework packet posted on the moreTPRS listserve several years ago. A number of the ideas came from individual postings on the moreTPRS listserve. Some of them are even original ideas I thought up all by myself! For more really excellent ideas, see the Homework Ideas file in the moreTPRS listserve archives.

SPANISH 1

VOCABULARY BASED OPTIONS

Option #___: Flash cards

Using index cards, make fancy flash cards with the words you need to review most. On one side of the index card draw or tape a gorgeous picture illustrating the word and on the other neatly write the word in Spanish spelled correctly. On a cover card write your name, class period, and Option #___. Clip or rubberband the cards together. Minimum 20 cards.

Option #___: Original sentences

Write 15 original, non-repetitive sentences in Spanish using the vocabulary we are presently working on. Underline the vocabulary word in each sentence.

Option #___: Chapter 3 sentences––“ellos” form

Select the 15 most difficult words from Chapter 3 (refer to your Chapter 3 word lists). Write a sentence in Spanish for each word. Write the sentences in the “ellos” (or “ellas”) form. Circle the vocabulary word. Make sure your sentences are interesting and non-repetitive.

Option #___: Crossword Puzzle

Make a crossword puzzle using at least 20 words from recent vocabulary quizzes. You may not use any English in the clues: use Spanish or illustrations. Make a key for the puzzle.

Option #___: Fan fold vocabulary review

Take a piece of binder paper and fold it into 3 columns. Label the first column “Español” and the second column “Inglés.” In the first column, list in Spanish the vocabulary words from Lists A & B that you need to study (minimum 25 words). In column 2, next to each word in column 1, write the meaning in English of the word in column 1. Fold column 3 over column 2 to cover the English meanings. Study the words in column 1 for 10 minutes per night for at least 3 nights (you may lift up column 3 to refer to column 2 when necessary). On the third night, quiz yourself by folding column 3 to cover column 2, then writing the meaning of each word on column 3 without peeking. (See illustration below). For best results do this before the test (Monday, 13 oct 03).

Option #___: Chapter 2 vocabulary review

Make a list of the 15 most difficult words from Chapter 2 (refer to your Chapter 2 wordlists). Under the list, describe an effective and original way to review the words. Then review the words using the method you described. You must turn in solid proof that you reviewed the words using the method (i.e. written composition, graphics, parent or teacher signature, etc.). You may not do: flashcards, fan fold, word list, or graphic dictionary. You may use a partner activity, if you get teacher permission ahead of time.

Option #___: Vocabulary quiz

Write a vocabulary quiz for Chapter 1. Use the 15 most difficult words off the word lists. Your quiz may be fill-in-the-blank, multiple choice, matching, illustration or any other creative format you can think of. (Your quiz may contain more than one format.) Your quiz may not be translation format (Spanish to English, or English to Spanish). Be sure to make a key for your quiz and turn it in, too. The best quality quiz will become part of the Chapter 1 test.

WRITING BASED OPTIONS

Option #___: Write a mini-cuento

Using the corresponding word list, write one of the mini-cuentos from Chapter 2. You may write either mini-cuento 1, 2 or 3. Write the story you choose as it was told in class, including all the details. Make sure to use all the words on the word list. Circle each word from the word list the first time you use it. (Hint: The words on the list are mostly in the order they occur in the story. However, you may change the order if necessary.) Your composition must be minimum 100 words long.

Option #___: Chapter 3 mini-cuento––“ellos” form

Using the corresponding word list, write one of the mini-cuentos from Chapter 3. You may write either mini-cuento 1, 2, 3 or 4. Write the story you choose as it was told in class, including all the details, but with one difference: write the story as if the main character did everything with a friend (“ellos” or “ellas” form). Make sure to use all the words on the word list. Circle each word from the word list the first time you use it. (Hint: The words on the list are mostly in the order they occur in the story. However, you may change the order if necessary.) Your composition must be minimum 100 words long.

Option #___: Story in the “nosotros” form

Write out one of the stories we recently told in class. When you write it out, do it in the “nosotros” form. (In other words, pretend you are the main character of the story and that you did everything in the story with your best friend.) Your version of the story must have minimum 100 words in Spanish. Make sure to use the correct verb endings for “nosotros.”

Option #___: Sequel to a story

Write a sequel to a story that we have done in class. Tell what happens next. You must write at least 100 original words in Spanish. (Do not count any words you copy from a handout.) In the title, tell what story it is in English.

Option #___: Word list story

Take one of the word lists from Chapter 1 (mini-cuento 1, mini-cuento 2 or mini-cuento 3). Write an original story using all the words from the list. Underline each word the first time you use it. At the top of the page, tell which word list you used. Your story must be minimum 100 words long.

Option #___: Story in the “tú” form

Using one of the Chapter 6 wordlists, write an original story in the “tú” form. Change the words on the list as necessary for the “tú” form. Your story must be at least 100 words long in Spanish. Make sure to use the correct verb endings for “tú.”

Option #___: Story in the “usted” form

Using one of the Chapter 7 wordlists, write an original story in the “Ud.” form. Change the words on the list as necessary for the “Ud.” form. Your story must be at least 100 words long in Spanish. Make sure to use the correct verb endings for “Ud.”

Option #___: Composition in “yo” form

Write a composition in the “yo” form. It may be fiction or non-fiction. Write minimum 100 words in Spanish. Make sure to use the correct verb endings for “yo.”

Option #___: Writing--open topic

Write a composition in Spanish. You may write a story or you may write about any topic you choose. Write entirely in Spanish, and keep it class-appropriate. Your composition must be minimum 100 words long.

Option #___: Practice Freewrite

Do a timed writing in Spanish. Write for 5 minutes on any topic you’d like. Make sure you time yourself accurately (you may want to get help from a family member). Count up the number of Spanish words you wrote and write the number at the top of the page. (Don’t count proper nouns or English.)

Option #___: Composition––Un cuento navideño or Un cuento del invierno

Write a story in Spanish about Christmas or winter. Your story should be at least 100 words long. (Ask the teacher for any specialized vocabulary you need.)

Option #___: Story about driving

Write a true story about something that happened to you while driving/riding in a car. You will write the story in the “yo” and/or “nosotros” forms, with a minimum 100 words in Spanish. Make sure to use the correct verb endings for “yo” and “nosotros.”

Option #___: Story about a big mess

Write a true story about a time you made or came in contact with a mess. Describe the mess, how exactly it happened and how it got cleaned up. (Use the “yo” form as necessary.) Write a minimum 100 words in Spanish.

Option #___: Story about baby you

Write a true story about an important, interesting or amusing event that happened to you when you were a baby. Describe the event in as much detail as possible. (Use the “yo” form as necessary.) Write a minimum 100 words in Spanish.

Option #___: Story about a bear and you

Write a true story about a time when you when you encountered a bear. Describe the event in as much detail as possible. (Use the “yo” form as necessary.) Write a minimum 100 words in Spanish.

Option #___: Un viaje memorable

Describe a memorable trip you’ve taken. Write at least 100 words in Spanish. Use “yo,” “nosotros,” etc. as necessary, making sure to use the correct endings on verbs.

Option #___: Mi verano

In Spanish, tell what your plans are for the summer. (Use “voy a ____r”/“vamos a ____r”/etc. to talk about the future.) Write a minimum 100 words in Spanish.

Option #___: A fairy tale

In Spanish write a fairy tale you used to hear or read when you were little. Write min. 100 words in Spanish.

Option #___: Poem

Write a poem in Spanish. It should have at least 40 words in it. Use correct spelling.

Option #___: Mad lib

Write a story in Spanish that’s at least 100 words long. Leave at least 10 blanks in the story. Under each blank, indicate what kind of word should go in the blank (place name, person’s name, profession, action verb, adjective, etc.). Your story must be G-rated to receive credit.

Option #___: News report

Using our Chapter 4 graphic dictionary, make a list of at least 10 words or phrases you need to review most from Chapter 4. Write a report of a fictitious news event using the words you selected. Circle each word the first time you use it. The news report must be at least 100 words long in Spanish. As with all good reporting, the story must contain the who, what, where, when, why, how, etc. of the event.

Option #___: Pobre Ana––Chapter X

Write an additional chapter to the book Pobre Ana. Your chapter must be in Spanish and contain characters from Pobre Ana. It may be as creative as you like, but must be G-rated and at least 100 words long.

Option #___: “Tú/usted” dialogue/Chapter 7 review

Make a list of at least 10 words you need to review from Chapter 7. Write a dialogue containing the words. In the dialogue, one person uses “tú” with the other person, and the other person uses “usted.” For example, the conversation could be between a student and teacher, a child and parent, a kid and a policeman, a pet and its owner. Write at least 100 words in Spanish. Make sure to use the correct verb endings for “tú” and “Ud.”

Option #___: Book review

Review a book you are reading or that you’ve read. Describe the book and give your opinion of it. If the book is in English, write the review in Spanish. If the book is in Spanish, write the review in English. (You may not review a book we’ve read together in Spanish class.) Be sure to include the title and author of the book. Minimum 100 words.

COMPREHENSIBLE INPUT (READING & LISTENING) BASED OPTIONS

Option #___: Children’s Books

During lunch break, come to the classroom and read childrens books in Spanish. Pick out a book that interests you and read it to the best of your ability. If you finish that book, pick a new one to read. You must read for at least 25 minutes. On a piece of paper, write down the title of each book you read. For each book, write down at least 3 words you didn’t know in Spanish but you figured out from the book, and their definition in English. At the end of the 25 mins, have the teacher sign your sheet of paper.

Option #___: New book preview

The library and our classroom have just received new books in Spanish. In either or both locations, pick out a book that interests you and read it to the best of your ability. If you finish that book (or, in the case of the library the book is too advanced to follow), pick a new one to read. You must read for at least 25 minutes. On a piece of paper, write down the title of each book you read. For each book, write down at least 3 words you didn’t know in Spanish but you figured out from the book, and their definition in English. At the end of the 25 mins, have Mrs. Paranick and/or the teacher sign your sheet of paper (you must have at least 10 words on your list by the end of the 25 mins.). Make sure to return all books to the new book location.

Option #___: Spanish library books

Check out a Spanish-language book or magazine from Mammoth public library or from the MHS library. (The public library is at 960 Forest Trail.) Read the book or magazine. Write a list of at least 10 words you know in Spanish. Then, if you are reading a book, write a description in English of what the book is about. If you read a magazine, in English describe one Spanish-language advertisement and one article you understand. Your descrip- tion in English should total at least 75 words. Turn in the book/magazine with your word list and description.

Option #___: Disney songs

During lunch, come into class and watch the Spanish versions of three Disney songs on one of the “Canta con nosotros” videos. Follow along with the written lyrics. For each song, write the title then under the title write what Spanish words you heard that you immediately recognized.

Option #___: Sesame Street songs

During lunch, come into class and watch the Spanish versions of Sesame Street songs on video. Complete the listening guide for the songs, and have the teacher sign it.

Option #___: Bob el constructor video

During lunch, come into class and watch an episode of “Bob el constructor.” Listen carefully to the Spanish. Write down at least 3 words in Spanish you didn’t know before but that you figured out from watching the episode (write what you think each word means in English). After the video finishes, write a 1 paragraph description in English telling what happened in the episode and your opinion of the video.

CULTURE BASED OPTIONS

Option #___: Taste test

Purchase a Latin American packaged food from Supply Uno 2, another Mexican/Latin American product store, or the Hispanic aisle at VONS. Try the food (prepare it, if necessary). On a piece of paper:

•list any Spanish words that you understand from the label

at least

•in English, tell where you purchased the product

100 words
•in English, describe the food

•in English, give your opinion of the food

•staple or tape the label/package

 (if you can’t remove the label, turn in the whole package)

Option #___: Cosmetic/cleaning product test

Purchase a Latin American brand of cosmetic or cleaning product from Supply Uno 2, another Mexican/Latin American product store, or the Hispanic aisle at VONS. Use the product as instructed on the label. Give your opinion of the product in English. Translate the label into English. Combined, your description and translation should total at least 100 words. (If the label is already translated, then write a 100 word description of the product.) Turn in the label/package with your written report.

Option #___: Spanish language TV

Watch Spanish language TV (Univisión, Galavisión, Telemundo, etc.) for a minimum of 30 minutes. Write a one page description in English of what you saw--including ads and station program information--and your opinion of it. What does it have in common with English-language television, and how is it different? Include the title of the program you watched, the channel it was on, and what day and time the program was on.

Option #___: Telenovela

At lunch, come in and watch 25 minutes of a Spanish language soap opera. Fill out the viewing guide as you watch, and have the teacher sign it when you are done.

Option #___: Spanish language radio

Listen to the Spanish-language program on the KDAY radio station. The program is on Sundays from 2 to 6 pm on KDAY, 96.5 FM. Listen for minimum 30 minutes y make a schedule of what you heard. On the schedule, indicate what you heard (an advertisement, a public service announcement, a song, etc.) and the time at which you heard it. Provide as much detail as possible what you heard.

Option #___: Spanish language song

Bring in a song in Spanish on CD , cassette or video. Include a print out of the lyrics. (It must be a song we haven’t heard yet in class.) In your own words, describe in English what the song is about OR provide biographical information on the artist/band (100 words minimum).

Option #___: Día de los Muertos

Make a poster in English that illustrates the similarities and differences between el Día de los Muertos and Halloween. Make your poster on a piece of colored paper (8.5”x11” or 9”x12”). On the poster, describe in your own words el Día de los Muertos (write at least 3 sentences). Also include a description of Halloween (min. 3 sentences). Elsewhere on the poster, list 3 similarities between the two celebrations and also list 3 differences. The 3 similarities and 3 differences should provide information not included in the descriptions. Include graphics that illustrate each celebration.

Option #___: Chilean culture poster

Research an aspect of Chilean culture mentioned in Casi se muere, or any other part of Chilean culture that interests you. You could research holiday traditions, dances, foods, schools, a town or beach, immigration, indigenous peoples/languages, historical events, etc.

Make a poster showing what you found out. Your poster must be on colored paper (8.5x11” or 9x12”). On the poster, include a title, illustrations or graphics depicting your topic and what you found out about the topic. Write at least 100 words in English. Please do not plagiarize from your sources; use your own words to share what you learned.

Option #___: Latin American crafts

Make an authentic Latin American or Spanish handicraft (look on the Internet or see me for projects). In English, write a 1/2 page telling about making the handicraft: what part was easy, hard, fun; would you recommend the project to others; what country the craft is from, etc. Turn in both the handicraft with your description. You will get your handicraft back after credit is recorded.

Option #___: Place names in Spanish

Make a list of places in the United States with Spanish names. The places may be states, cities, geographic features (mountains, rivers, islands, etc.), streets, buildings, and so on. For each name, tell where the place is found and what the name means in English. NOTE: you may use only 1 name containing San and only one name containing Santo or Santa. Your list must have at least 40 places. Use a map for reference.

COMMUNITY BUILDING OPTIONS

Option #___: Teach Spanish

Teach a family member at least 10 Spanish vocab words, then make up a written quiz and have him/her take it. Grade the quiz and have your victim sign the quiz saying you taught him/her the words. [Pets don’t count, even if they are your favorite family members. :(]

Option #___: Oral story retell with pictures

Take one of the stories that we have done in class, draw it in 6 squares, and then tell a parent, guardian or teacher the story just looking at your pictures without using any written notes. Have that person write a note saying you told them the story without reading it off something. Attach the note to your drawing.

Option #___: Postcard

Buy a postcard and write to someone in Spanish (minimum 50 words). Address it correctly and put a stamp on it. The teacher will mail it after evaluating it.

Option #___: Card for a teacher

Make a special card for one of your past or present teachers. In Spanish, describe a good memory you have of that teacher or tell how much you appreciate him/her. Decorate the card with quality design, illustrations and decorations. You will get the card back so you can give it to the teacher. (If they don’t speak Spanish, I’m sure they can find someone to translate it.) Minimum 30 words.

Option #___: Note of appreciation

Make a card for someone you appreciation (your mom, grandparent, dad, friend, pet, etc.) Tell him/her how wonderful s/he is, how much you appreciate what s/he does for you, and how much s/he means to you. Use quality illustrations & a minimum of 30 words in Spanish. You will get the card back once the credit is recorded.

Option #___: Games in Spanish

During lunch hour, come with a partner to our classroom to play games in Spanish. You must sign up ahead of time and you must come on the day you sign up for. Play for 25 minutes. On a piece of paper, write down the names of both partners, the date you played, the games you played, your opinion of each game, then have the teacher sign it.

Option #___: Hora de cuentos bilingües

Attend the bilingual story hour at the Mammoth public library. The library is at 960 Forest Trail, and the bilingual story hour is held Saturdays from 10 - 11 am. Sign up in class for one of the two Saturdays. Arrive at least 5 minutes early so you can introduce yourself to the storyteller and find out where you should sit. As a guest, be on your very best behavior: listen quietly, do not chat or whisper, do not doodle or write as you are listening, answer questions as appropriate. Listen to the stories and observe the children as they participate. At the end of the hour, help clean up then have the leader sign a note saying that you participated in the full hour. When you get home, write a description of your experience--tell what books they read, what the children did and said, how much you understood, what the most interesting part of the experience was for you. Write at least 100 words in English.

Option #___: Intercambio

Attend “Intercambio” (a bilingual conversation group) on a Thursday night. It’s at the Mammoth Library every Thursday from 6:00 - 7:00 pm. Have the instructor, Mary Preshutti, sign a note attesting that you participated in the full session. In English, describe what you did in the session. Turn in any hand-outs you got at the session.

ARTISTIC/SELF-EXPRESSION OPTIONS

(many of these could also be classified as “Community building”)

Option #___: Storyboard

Draw an original story out in at least 6 pictures. Under each picture write at least 1 sentence in Spanish telling what is happening. Make quality drawings and neat lettering. The pictures must be related and tell a story.

Option #___: Comic strip

Draw an original comic strip at least 6 boxes in length and write the script for it in Spanish. It should be clever and amusing with quality full-color illustrations just like the comics in a newspaper or magazine. At least 4 of the frames must contain dialogue.

Option #___: Collage

Cut out pictures from a magazine, glue them on a sheet of 8x10 or 9x12 construction paper to make a collage. Then write a story in Spanish about the collage. 50 words minimum.

Option #___: Illustrated diary

During our two week vacation, keep a diary in Spanish telling the most interesting, memorable or unusual experience of each day. For each day, write the day and date in Spanish, write at least one sentence in Spanish telling about the experience, then do an illustration in color of the experience. You may use the sheet provided by the teacher or create your own format. (Ask the teacher for any specialized vocabulary you need.) Use a different experience each day; do not repeat any experience twice.

Option #___: Opera

For your Lists A & B final project, present your story in the form of a song. Write and sing your song in Spanish. You must follow all the requirements on the Lists A & B final project handout. (By doing this option, you and your partner get credit for both the Lists A & B final project as well as independent study Option #___.)

Option #___: Original song

Write and sing a song in Spanish. Tape it on a cassette, burn it on a CD or perform it live to me or the class. It should be at least one minute long. Include a written script of the lyrics.

Option #___: Commercial

Make a commercial in Spanish for a made-up product. You may make a magazine ad (on paper), radio ad (on cassette) or TV ad (on video--you may work with a partner). In the ad, provide the name of the product, give at least 3 reasons we should buy it and include the price. Your ad must be catchy, convincing and entirely in Spanish. Video or cassette ads must be at least 30 seconds in length; the magazine ad must be in color with quality graphics/ illustrations on a 8.5 x 11 sheet of unlined paper (standard full page magazine).

Option #___:
Clothing catalog

Design a page for a clothing catalog. On an unlined piece of paper, include color illustrations, descriptions in Spanish and prices of at least 2 clothing items. The clothing items may be of any style or purpose, realistic or imaginative, as long as they are class appropriate. All text must be in Spanish. The page must contain at least 50 words in Spanish.

Option #___: Cover for Casi se muere

Design a better cover for the book Casi se muere. The front cover must include a full color illustration related to the book, the title and the author’s name. The back must include a brief description of the book and at least 3 fictitious reviews of the book (along with the names of the fictitious reviewers)––all in Spanish. Do not plagiarize anything off the back cover of the real book; use your own words. The description and reviews must contain a total of at least 50 words in Spanish.

Option #___: Spanish alphabet

Make a poster for one letter of the Spanish alphabet. (You will be assigned your letter by the teacher.) Your poster should be 8.5”x11” or 9”x12”in size. On the poster, write your letter very neatly in large, bold print (it should take up around half the page). Find a common word in Spanish that begins with your letter. It may be a word we’ve learned in class or one you find elsewhere. On the other half of the poster, write the word neatly, then include a picture that clearly illustrates the word you chose. Your picture may be a drawing, computer graphic, magazine cut-out, realia, or any other format you choose. Make sure your poster is colorful, interesting and well-designed.

Option #___: Floor plan

Draw the floor plan to your house (graph paper makes it easier). Label each room in Spanish and label in Spanish the most important or interesting pieces of furniture in each room.

Option #___: Pet Poster

Make a poster about one of your pets. Use colored paper (9 x 12 inches or 8.5 x 11 inches in size) for the background. Attach photographs, illustrations or graphics representing your pet. In Spanish, write a description of or poem about your pet telling why s/he is unique. Include the description or poem on the poster. Write at least 50 words in Spanish.

Option #___: Poster about an important person

Make a poster about a person you consider to be important. This person can be someone you’ve met, someone you’d like to meet, or a historical figure. Use colored paper (9 x 12 inches or 8.5 x 11 inches in size) for the background. Attach photographs, illustrations or graphics representing this important person. In Spanish, write a description of or poem about the person telling why s/he is important to you. Include the description or poem on the poster. Write at least 50 words in Spanish.

Option #___: Poster about Spanish

Make a poster to convince 8th graders to take Spanish. Your poster must be on colored paper (8.5x11” or 9x12”). On the poster, include at least 10 true reasons for how the class will benefit them. Include graphics/illustrations/photographs/lettering to make your poster eye-catching. Your poster should be in English--any Spanish you use should be understandable to someone who hasn’t taken Spanish yet.

TECHNOLOGY OPTIONS

Option #___: Powerpoint presentation

Create a Powerpoint presentation in Spanish. The presentation must contain at least 10 slides: 1 slide with the title and author’s name, 8 slides with at least one sentence in Spanish per slide, and 1 closing slide.

***If you choose to do this with a partner, you must have at least 15 slides:

1 slide with the title and authors’ names, 13 slides with at least 1 sentence in Spanish per slide, and 1 closing slide.

Option #___: Internet communication

Converse in Spanish with a friend via the internet (by email, chat room, etc.). You must type at least 100 words and send at least 3 messages. (If your friend also wants credit, s/he must also write at least 100 words and send at least 3 messages as well.) Print out your correspondence and turn it in for credit. Please indicate which messages you wrote.

Option #___: Spanish language internet site

Look for a site on the internet in Spanish that is interesting to you. You can find a site about a musician, athlete, sports team/event, news, country, cultural event, animal, etc. Spend at least 15 minutes reading as much as you can on the site and going to the different links. Print out the home page of the site, then write at least 75 words in English telling why you picked this site, what you learned on the site and what you found interesting about the site.

SELF-GUIDED STUDY OPTION

(I include this option every time I give homework.)

Option #___: Your own idea (must be approved on or before _____________________)

__

__

__

approved: _____________________________

REVIEW/MISCELLANEOUS OPTIONS

Option #___: Chapter 2 worksheet--Exercise 5

Invent an Exercise 5 for the Chapter 2 worksheet. It must be based on the Chapter 2 worksheet story and contain at least 10 items. It must be different from Exercises 1 - 4, and it must be in Spanish. Write clear instructions in English. Turn in your exercise with no answers on it, then turn in a key as well.

Option #___: Grammar––“ellos” form

Get a copy of a story in Spanish from the teacher. Change the main character to two people (as if the main character did everything with his/her best friend). Make sure to change the articles (un/una, unos/unas, el/la, los/las, etc.) and the adjectives, too. Underline any words that need changing, and write the complete word above. Do not change any of the other characters in the story.

Option #___: Chapter 4 review

Your review will have 3 parts. Do parts 1 & 2 on one side of an unlined piece of paper. Do part 3 on the other side of the paper.

1)
In English, tell how to change verbs into the 1st person “yo” form. Give 3 examples of verbs that follow the rule. Give 3 examples of exceptions: verbs that don’t follow the normal rule.

2)
Make a list in Spanish of at least 10 vocabulary words from Chapter 4 that you need to review.

3)
On the other side of the paper, make “dibujo loco” that contains all of the words from the review list you made for #2. Label each word in Spanish on the illustration. The illustration must be in color.

Option #___: Semester 1 Final Exam--Speaking

Design the speaking section for our first semester final. Create a speaking assignment that can be prepared and carried out by all students within 1.5 hours. The goal of the speaking section is for students to show the teacher how well they can speak Spanish spontaneously (without memorization or written notes). Write complete instructions in English for your test idea and include a grading scale. The best idea(s) will be used for our final.

Option #___: Semester 1 Final Exam--Class review

Create an activity for reviewing all the vocabulary we’ve studied since the first day of school (List A, List B, Chapter 1, Chapter 2 and Chapter 3). The activity should keep all students engaged for 45 - 60 minutes. It should include as many words as possible from the word lists/graphic dictionary. Write complete instructions in English for your activity. The best idea(s) will be used to review for our final.

Option #___: Chapter 5 review

Pick 15 words from Chapter 5 that you need to review the most. Write an interesting and original sentence for each word. Circle the word in the sentence. Write the sentences in the “nosotros” (we) form, using the correct endings.

SPANISH IV

•I give these assignments to the students written out in the target language.

•I have translated them here for those who do not teach or understand Spanish.

•These are listed in chronological order: 5 were assigned every 2 weeks for the first semester.

•You will find a number of repeats of or variations on items from the preceding Spanish 1 list.

Option #___: The Spanish alphabet

Make a poster or book containing all the letters of the Spanish alphabet. For each letter, select a word beginning with that letter and an illustration or graphic representing the word. Use the 30 letter Spanish alphabet.

Option #___: A news event

In a magazine or newspaper, find an article in English with news about a Spanish-speaking country or about the Spanish language. Write a summary of the article in Spanish, at least 100 words long. Cut out or photocopy the article and staple it to your summary.

Option #___: Sequel to a story

Write a sequel to a story we told in class. Tell what will happen next. Write at least 100 words in Spanish, without counting words copied from a copy of the original story.

Option #___: Spanish language magazine

Buy a Spanish-language magazine (in Booky Joint, Vons, Supply Uno, etc.). Flip through the magazine. Read at least one article in it. Write at least 100 words in Spanish describing the article that you read and your opinion of the magazine in general. Turn in the magazine with your paragraph (I will return the magazine to you after reading your composition.)

Option #___: Your summer

Tell me something interesting that happened to you this past summer. Write at least 100 words in Spanish.

Option #___: Your own idea

__

approved : __
(before _____________________)

Option #___: A futuristic story

Write a story in Spanish that takes place in the future. Use the words los gemelos (the twins), un martillo (a hammer), un estante (a book shelf) y ella/él muestra (s/he shows). Your story should be at least 100 words long.

Option #___: Teach Spanish

Write a simple 6-sentence story for Spanish 1 (get the vocab list from Mrs. Selters). Show the story to Mrs. Selters. Illustrate the story in 6 squares. Present the story to the Spanish 1 class during 6th period, first with actors from the class then using your illustration copied onto a transparency.

Option #___: Your future

Write a description of something you’re going to do in the future. Write at least 100 words; use the future tenses.

Option #___: Radio in Spanish

Listen to the Spanish-language program on the KDAY radio station. The program is on Sundays from 2 to 6 pm on KDAY, 96.5 FM. Listen for minimum 30 minutes y make a schedule of what you heard. On the schedule, indicate what you heard (an advertisement, a public service announcement, a song, etc.) and the time at which you heard it. Provide as much detail as possible what you heard.

Option #___: Spanish language poetry

Read a poem in Spanish. Write a composition in Spanish at least 100 words long giving your interpretation of and commentary about the poem. Turn in a copy of the poem with your paragraph.

Option #___: Chapter 10 review

Write 20 sentences in Spanish using the grammar and vocabulary of Chapter 10. Use the most difficult vocabulary from mini-stories 1 - 6. Write 2 sentences in the present, 6 in the past tenses, 6 in the future, and 6 in the perfect.

Option #___: Composition about your brothers and sisters

Write a composition in Spanish on the topic “My brothers and sisters.” Are your siblings important in your life? What are your relationships with your siblings like? If you are an only child, describe the advantages and disadvantages of not having siblings. Write at least 150 words in the best Spanish you can.

Option #___: Spanish language television

Watch Spanish language TV (Univisión, Galavisión, Telemundo, etc.) for a minimum of 30 minutes. Write a one page description in English of what you saw--including ads and station program information--and your opinion of it. What does it have in common with English-language television, and how is it different? Include the title of the program you watched, the channel it was on, and what day and time the program was on.

Option #___: Poster about someone important

Make a poster about a person you consider to be important. This person can be someone you’ve met, someone you’d like to meet, or a historical figure. Use colored paper (9 x 12 inches or 8.5 x 11 inches in size) for the background. Attach photographs, illustrations or graphics representing this important person. In Spanish, write a description of or poem about the person telling why s/he is important to you. Include the description or poem on the poster. Write at least 75 words in Spanish (the poem may be minimum 50 words).

Option #___: Diorama for El payaso de la clase

Make a diorama that shows your favorite part of El payaso de la clase. Make the diorama in a shoebox on its side. Decorate the ceiling/sky, the walls/background and the floor/ground of the scene you are representing. Include figures representing the action of the scene. Write a short description of the scene in Spanish (>20 words), and attach it to the shoebox.

Option #___: Writing revision

Choose one of the Freewrites you’ve written this year. If it isn’t 100 words long, add to it until it’s 100 words. Then correct any errors you find in the Freewrite. Turn in the original version with the corrected version.

Option #___: Book report

Write a composition in Spanish about what you’re reading in your English class right now. Include the title, author and genre of the book. Give your opinion of it and describe the activities you do in class after reading. Write at least 150 words in Spanish.

Option #___: An advertisement

With a partner, make an advertisement in Spanish. Invent a product and make an ad at least 30 seconds long. Record the ad, using commands as necessary. Both partners must speak in the ad.

Option #___: Spanish language newspapers

During lunch, come to class to read a newspaper in Spanish. On a piece of paper, write the name of the newspaper, where it’s published, and the date of the issue you are reading. Flip through the newspaper. On your piece of paper, describe one of the advertisements that gets your attention. Look at the photographs throughout the paper, and describe one that interests your. Read an article and explain in English what it’s about. Altogether, write 150 words in English.

Option #___: Interview in Spanish

In Spanish, interview a Spanish speaker. Before the interview, write down 10 questions to learn something new and interesting about the person. Record the interview. Ask your 10 questions, plus 2 more that occur to you during the interview. Turn in the recording and your list of questions.

Option #___: Project for Mi propio auto

Invent a project or activity for readers of Mi propio auto. The project should be appropriate for Spanish 2 students. Write the instructions for the project, then make an example of the project. Turn in both your instructions and the example.

Option #___: Art critique

Find a color print of a work of art made by a Spanish or Latin American artist (look on the internet, in the library, at home, or with the help of the art teacher). Write a critique of the artwork. The critique should include: the name of the artist, his/her country of origin, the name of the piece, the date it was made, a brief description of the piece, what you like or dislike of the piece, and the message or purpose of the piece. Your essay should be at least 150 words long. Turn in the print with your critique.

Option #___: Madlib en español

Write a Madlib in Spanish. Write at least 150 words total and leave at least 12 blanks in the story. For each blank, indicate what type of word goes in the blank (name of someone famous, an animal, a physical action, a sound, a number, an exclamation, etc.).

Option #___: Internet communication

Converse in Spanish with a friend via the internet (by email, chat room, etc.). You must type at least 150 words and send at least 3 messages. (If your friend also wants credit, s/he must also write at least 100 words and send at least 3 messages as well.) Print out your correspondence and turn it in for credit. Please indicate which messages you wrote. For extra credit, converse with a native speaker.

Option #___: Illustrated autobiography

In 10 squares, illustrate in color an experience from your life. It can be an important event or just a typical day of your life. In each square, explain in Spanish what’s happening. Write at least 2 sentences per square.

Option #___: A mini-story

Using the corresponding wordlist, write out one of the mini-stories we told in class. The mini-story should have at least 150 words in Spanish and contain all the words from the wordlist. Underline each word from the wordlist the first time you use it. Use correct grammar.

Option #___: My Thanksgiving vacation

Write a composition on the topic “the best and worst of my Thanksgiving vacation.” Write at least 150 words in your best Spanish.

Option #___: Story on video

During lunch hour, come in to class to see a story on video. After seeing the video, write a description of what you saw. Explain what the story was about, how much Spanish you understood, and your opinion of the story. Write at least 100 words in Spanish.

Option #___: Powerpoint in Spanish

Create a Powerpoint presentation in which you explain in Spanish how to do something. Make at least 10 slides with at least one sentence in Spanish per slide. Use commands in your instructions. Incorporate graphic and sound effects to make the presentation the most entertaining possible. One of the slide should contain the title and your name.

Option #___: Chapter 3 vocab review

Get a copy of Version A from the teacher. Write a story at least 150 words long telling what happens in the illustration. Include all the details you can and vocab from Chapter 3.

Option #___: Place names in Spanish

Make a list of places in the United States with Spanish names. The places may be states, cities, geographic features (mountains, rivers, islands, etc.), streets, buildings, and so on. For each name, tell where the place is found and what the name means in English. NOTE: you may use only 1 name containing San and only one name containing Santo or Santa. Your list must have at least 50 places. Use a map for reference.

Option #___: Commands

Ask for a copy of the command worksheet. Before starting the exercises, carefully review the pages on commands in your binder. Then do the exercises by yourself.

Option #___: People en español

At our high school library, read People en español. Chose and interesting article and photocopy it (remember to pay 10 cents per copy to the librarian!). Write at least 100 words in English explaining what the article was about. Turn in the copy of the article with your description.

Option #___: Latin American Christmas

Research a Latin American Christmas tradition. Make a poster about the tradition. On the poster, include illustrations of the tradition. Also include a paragraph explaining the tradition: in what country (or countries) it’s celebrated, where it’s celebrated (in the countryside, the city, the street, in church, at home, etc.), and who the celebration is for (children, women, men, etc.). Your poster should be 8.5x11” and the paragraph at least 100 words long.

Option #___: Composition--El Capitán Calzoncillos

Write a formal composition one paragraph long on El Capitán Calzoncillos. Use the Schaefer format. The paragraph must contain: an arguable thesis statement, 2 concrete details with 2 commentaries on each concrete detail, plus a one-sentence conclusion. The paragraph should be at least 100 words long in Spanish.

Option #___: 20 questions

Write a list of 20 questions in Spanish that you would like to ask someone you admire. In the title, include the name of the person the questions are for. Make your questions related to the personality, profession and/or interests of the person.

Option #___: Illustrated diary: Winter break

During our two week vacation, keep a diary in Spanish telling the most interesting, memorable or unusual experience of each day. For each day, write the day and date in Spanish, write at least two sentences in Spanish telling about the experience, then do an illustration in color of the experience. You may use the sheet provided by the teacher or create your own format. (Ask the teacher for any specialized vocabulary you need.) Use a different experience each day; do not repeat any experience twice.

Option #___: Speaking practice.

Ask for an illustrated story from the teacher. Tell the story in Spanish to one of your parents or teachers without using written notes. Have the parent/teacher make a comment on your presentation, and have them sign their name.

Option #___: Composition––My New Year’s resolution

Write a composition about your New Year’s resolution for the year 2004. Describe the resolution, explaining why you want to do it and what you are going to do to successfully achieve your goal. Explain who will support you or help you reach your goal. Write at least 150 words in Spanish.

