

SPANISH “ MI VIDA”PRESENTATION PROJECT

Here are the requirements that you must include. Do not write out complete paragraphs to just read to the class. You will write main points on the screen to help your speech flow. Nota: If you forget your rubric 3 points will be taking off of your total grade..For every day the project is late, you will lose 5 points of your total grade.

I. SOBRE TU MISMO : (2) * _____ Personality (use at least 5 adjectives)

(YOURSELF) (2) * _____ what do you like to do (me gusta/no me gusta)

(2) * _____ your favarite class/less favorite and why

(2) * _____ your goal for this year (yo quiero _____)

II- FAMILIA

(5) * _____ How is your family? (cómo es tu familia) use adjectives.

(5) * _____ member of your family (miembros de tu familia)

III- AMIGOS

(2) * _____about your amigos/mejor amigo and what do you like about your friend

IV.SPANISH SPECIFICS:

(3) * _____ verbs in present and ALL IN SPANISH

(10) * _____ Make sure your spelling and grammar are correct. (You do the work! I will not be your dictionary. I will help when necessary and point out mistakes to work on.)

V. POWER POINT SPECIFICS

(2) * _____ At least 1 colored or textured background.

(5) * _____ At least 5 graphics (pictures, symbols, or clip-art).

VI. PRESENTING SPECIFICS:

(50) * _____ Do not read your presentation. Present it as a speech. Face the class and speak to us, referring to the Power Point.

ME LLAMO:

SPANISH “ MI VIDA”PRESENTATION PROJECT

Here are the requirements that you must include. Do not write out complete paragraphs to just read to the class. You will write main points on the screen to help your speech flow. Nota: If you forget your rubric 3 points will be taking off of your total grade..For every day the project is late, you will lose 5 points of your total grade.

I. SOBRE TU MISMO : (2) * _____ Personality (use at least 5 adjectives)

(YOURSELF) (2) * _____ what do you like to do (me gusta/no me gusta)

(2) * _____ your favarite class/less favorite and why

(2) * _____ your goal for this year (yo quiero _____)

II- FAMILIA

(5) * _____ How is your family? (cómo es tu familia) use adjectives.

(5) * _____ member of your family (miembros de tu familia)

III- AMIGOS

(2) * _____ about your amigos/mejor amigo and what do you like about your friend

ME LLAMO:

SPANISH “ MI VIDA”PRESENTATION PROJECT

Here are the requirements that you must include. Do not write out complete paragraphs to just read to the class. You will write main points on the screen to help your speech flow. Nota: If you forget your rubric 3 points will be taking off of your total grade..For every day the project is late, you will lose 5 points of your total grade.

I. SOBRE TU MISMO : (2) * _____ Personality (use at least 5 adjectives)

(YOURSELF) (2) * _____ what do you like to do (me gusta/no me gusta)

(2) * _____ your favarite class/less favorite and why

(2) * _____ your goal for this year (yo quiero _____)

II- FAMILIA

(5) * _____ How is your family? (cómo es tu familia) use adjectives.

(5) * _____ member of your family (miembros de tu familia)

III- AMIGOS

(2) * _____ about your amigos/mejor amigo and what do you like about your friend

IV.SPANISH SPECIFICS:

(3) * _____ verbs in present and ALL IN SPANISH

(10) * _____ Make sure your spelling and grammar are correct. (You do the work! I will not be your dictionary. I will help when necessary and point out mistakes to work on.)

V. POWER POINT SPECIFICS

(2) * _____ At least 1 colored or textured background.

(5) * _____ At least 5 graphics (pictures, symbols, or clip-art).

VI. PRESENTING SPECIFICS:

(50) * _____ Do not read your presentation. Present it as a speech. Face the class and speak to us, referring to the Power Point.

IV.SPANISH SPECIFICS:

(3) * _____ verbs in present and ALL IN SPANISH

(10) * _____ Make sure your spelling and grammar are correct. (You do the work! I will not be your dictionary. I will help when necessary and point out mistakes to work on.)

V. POWER POINT SPECIFICS

(2) * _____ At least 1 colored or textured background.

(5) * _____ At least 5 graphics (pictures, symbols, or clip-art).

VI. PRESENTING SPECIFICS:

(50) * _____ Do not read your presentation. Present it as a speech. Face the class and speak to us, referring to the Power Point.