	[bookmark: _GoBack]Comparación cultural: Escucha la grabación y evalúa el trabajo del estudiante.

1. Task completion
· Clearly understands and answers the question prompt.
· Shows that (s)he understands well the cultures of the Spanish-speaking world using details and examples.
· Clearly compares and contrasts the culture in which (s)he lives with the cultures of the Spanish-speaking world; does not merely give a summary of both cultures.
· Presentation is organized; does not ramble or jump from topic to topic.
· Uses transitional elements or cohesive devices.
· Speaks for two minutes.

Comentarios: ___________________________________

2. Language Control
· Language is fully understandable; small errors do not impede communication.
· Uses a variety of vocabulary and idiomatic expressions (phrases that do not translate literally from one language to another).
· Uses good grammar, syntax (correct word order in sentences) and usage (correct word choices).
· Uses formal language and avoids using slang or casual language.
· Has good pronunciation and intonation (tone when making statements, exclamations, commands, asking questions, etc.)
· Uses clarification or self-correction when necessary to make his/her presentation more understandable.

Comentarios: ___________________________________

3. Look at the presentational speaking rubric. What score out of 5 do you give this student?

 5 4 3 2 1
	Comparación cultural: Escucha la grabación y evalúa el trabajo del estudiante.

1. Task completion
· Clearly understands and answers the question prompt.
· Shows that (s)he understands well the cultures of the Spanish-speaking world using details and examples.
· Clearly compares and contrasts the culture in which (s)he lives with the cultures of the Spanish-speaking world; does not merely give a summary of both cultures.
· Presentation is organized; does not ramble or jump from topic to topic.
· Uses transitional elements or cohesive devices.
· Speaks for two minutes.

Comentarios: ___________________________________

2. Language Control
· Language is fully understandable; small errors do not impede communication.
· Uses a variety of vocabulary and idiomatic expressions (phrases that do not translate literally from one language to another).
· Uses good grammar, syntax (correct word order in sentences) and usage (correct word choices).
· Uses formal language and avoids using slang or casual language.
· Has good pronunciation and intonation (tone when making statements, exclamations, commands, asking questions, etc.)
· Uses clarification or self-correction when necessary to make his/her presentation more understandable.

Comentarios: ___________________________________

3. Look at the presentational speaking rubric. What score out of 5 do you give this student?

 5 4 3 2 1
	Comparación cultural: Escucha la grabación y evalúa el trabajo del estudiante.

1. Task completion
· Clearly understands and answers the question prompt.
· Shows that (s)he understands well the cultures of the Spanish-speaking world using details and examples.
· Clearly compares and contrasts the culture in which (s)he lives with the cultures of the Spanish-speaking world; does not merely give a summary of both cultures.
· Presentation is organized; does not ramble or jump from topic to topic.
· Uses transitional elements or cohesive devices.
· Speaks for two minutes.

Comentarios: ___________________________________

2. Language Control
· Language is fully understandable; small errors do not impede communication.
· Uses a variety of vocabulary and idiomatic expressions (phrases that do not translate literally from one language to another).
· Uses good grammar, syntax (correct word order in sentences) and usage (correct word choices).
· Uses formal language and avoids using slang or casual language.
· Has good pronunciation and intonation (tone when making statements, exclamations, commands, asking questions, etc.)
· Uses clarification or self-correction when necessary to make his/her presentation more understandable.

Comentarios: ___________________________________

3. Look at the presentational speaking rubric. What score out of 5 do you give this student?

 5 4 3 2 1

