 VA FL Instructional Activity Template/2002

INSTRUCTIONAL ACTIVITY TOPIC: "Al tanto de las noticias: A News Forum"

Target Language:
 FORMCHECKBOX
 French FORMCHECKBOX
 German FORMCHECKBOX
 Latin FORMCHECKBOX
 Spanish
Target Level:
 FORMCHECKBOX
 Beginning

 FORMCHECKBOX
 Intermediate

 FORMCHECKBOX
 Advanced

SOL CORRELATION: (Note the Virginia Standards of Learning [SOL] addressed in this activity.)

English: 10.7, 10.9, 10.10, 11.1

History and Social Science:
WHII.15, WG.1

Foreign Language:

Person-to-Person Communication - SIV.1, SIV.2

Listening and Reading for Understanding - SIV.3

Oral and Written Communication - SIV.4

Communication across Communities - SIV.10
OBJECTIVE:

Students will summarize in writing the contents of a Hispanic newspaper article and will discuss the information in an oral presentation in Spanish followed by a question-answer session.

RESOURCES/MATERIALS:

Resources may include authentic Spanish-language newspapers, either in print or on the Internet. A good Spanish-English dictionary is essential.

Web sites
http://www.cnnenespanol.com (CNN, United States)

http://www.elpais.es (Spanish newspaper)

http://www.abc.es (Spanish newspaper)

http://serpiente.dgsca.unam.mx/jornada/index.html (Mexican newspaper)

http://www.lanacion.com.ar (Argentine newspaper)

http://www.vox.es (Spanish-English / Spanish-Spanish dictionary)

http://www.ipl.org/div/news (all newspapers listed by country

PROCEDURE/IMPLEMENTATION:

1. Outside of class, students individually select an article from a Spanish-language newspaper to summarize and present to the class as an “expert.” They should make 2 copies, one for themselves and one to turn in with their summaries. Articles should relate to significant current domestic or international issues.

2. After having read the article, students make a list of 5 or 6 new words that are essential in understanding their presentation.

3. Students should then prepare a 5-sentence summary of the article in Spanish. This should include all pertinent information expressed in their own words; it does not consist of 5 isolated sentences. In the article, they are to highlight and number the information that corresponds to each point.

4.
Students should conduct additional background research on their topic to prepare for their oral presentation. This will provide a greater understanding of the issue and give them the opportunity to acquire the necessary vocabulary to express their ideas. A note card with limited phrases, such as statistics, proper names, etc. is useful in organizing the speech.

5.
One week before the forum, students should submit vocabulary lists and summaries to the teacher. The instructor will read and assess the summaries and compiles a list of vocabulary to be distributed to the class the day of the forum. He also will prepare questions covering the content of each article as well as thought-provoking questions that require that the presenter draw conclusions, make connections, and express opinions.

6.
On forum day, in groups of 3, students should practice their summaries and field questions about the content of each article. The teacher will circulate to assist with mechanics and to respond to questions.

7.
Following the small-group practice session, the forum begins. Each student should present a 3 to 5 minute summary of his article to the entire class followed by questions from the floor. Finally, the teacher should ask the “expert” 2 open-ended questions that require analysis, application, or expressing and defending a position.

8.
Students in the audience should be encouraged to refer to the vocabulary list and to take notes on points of interest.

9.
Class size may dictate that only a portion of the class be scheduled to present on any given forum day.

10. Follow-up activities may include vocabulary practice/quizzes, such as text completion or definitions in Spanish, and listening comprehension questions covering the information presented by the “experts.”

ASSESSMENT:
The following rubric may be used in evaluating the oral presentations:

	Category
	Impressive (5)
	Good (4)
	Fair (3)
	Minimal (1)

	Conveys Ideas

__ x 6 = __

(30 points)
	Ideas consistently expressed clearly and supported with relevant data
	Ideas generally clear with relevant supporting data
	Comprehensible content; adequate data and support
	Superficial content; inadequate support; occasionally incomprehensible

	Vocabulary

__ x 4 = __

(20 points)
	Extensive, precise usage
	Appropriate usage
	Occasionally inaccurate usage
	Repetitive or inadequate usage

	Structure

__ x 4 = __

(20 points)
	Varied structures with few errors
	Varied structures with occasional errors
	Accurate usage of basic structures
	Many errors in basic structures

	Pronunciation

__ x 2 = __

(10 points)
	Facilitates communication
	Does not interfere with communication
	Occasionally interferes with communication
	Frequently interferes with communication

	Fluency

__ x 2 = __

(10 points)
	Continuous with natural pauses
	Mostly fluent, with some stumbling
	Unnatural pauses, frequent rephrasing
	Hesitant; sentences may be left incomplete

	Interaction in Q/A segment

__ x 2 = __

(10 points)
	Active participation
	Dialogue flows coherently
	Occasional prompting required
	Frequent prompting required

Total possible points: (100)

Written summaries may be assessed according to the following criteria:

	Categories
	Well Done (5)
	Medium Well (3)
	Half-baked (1)

	Article Selection

__ x 4 = __

(20 points)
	Significant, current topic discussed in depth
	Topic of limited significance; inappropriate level of difficulty; minimal coverage
	Article obsolete, insignificant, or lacking in detail

	Content

__x 8 = __

(40 points)
	All relevant data included in 5 clearly expressed sentences; corresponding points marked in article
	Most relevant data included in 5 sentences; corresponding points marked in article
	Superficial; omission of relevant data; isolated sentences; dependence on quotations

	Structure

__ 8 = __

(40 points)
	Variety of structures with few errors
	Accurate basic structures and/or occasional errors in advanced structures
	Many errors in basic structures

ADDITIONAL COMMENTS:

Students should be notified well in advance of the forum date so that they can be looking for acceptable articles. It is often difficult to find an appropriate article the night before the due date.

This activity promotes vocabulary building, improves reading, writing, speaking, and listening skills, enhances the ability to think on one’s feet, and helps students develop an awareness of current events. Depending on the articles that students select, participating in this activity also might encourage students to formulate and support opinions on important issues that will require their attention as global citizens.

Written by:

Karen Hatcher, adapted from an activity at the Governor’s School
E-mail address:

kmhatche@chesterfield.k12.va.us or Kamhatcher@aol.com
School:

Midlothian High School

Virginia School Division:
Chesterfield County Public Schools

