 (
Date of examen oral:

)Examen oral: Unidad 3.2			
 (
/32
)Nombre: ___________________________ PD: ______

A. Pronunciación: I’ll ask you “¿Cómo se pronuncia?” and point to a word. Tienes que pronunciar las palabras que te muestro (that I show you) correctamente en español.
a. ejemplo: empiezas, conduces, sabemos, hablas, quiero, queréis, habláis, practican, helado, venís etc.

B. Describe la foto: Describe la(s) foto(s) que te muestro (that I show you)
a. deportes / jugar
b. equipo (sports equipment)
c. actividades con los verbos de zapatos
d. comparaciones: I’ll say “Compara las dos cosas”

C. Contesta las preguntas que te hago (that I ask you)
a. ¿Cuál prefieres? Ejemplos:
i. el chocolate/la vainilla
ii. leer la revista / practicar deportes
iii. usar facebook / usar twitter
iv. jugar al baloncesto / ver la televisión

b. ¿Qué quieres hacer?
i. “Yo quiero leer, estudiar, dormir, porque…”

c. ¿A qué deportes juegas?
i. “Yo juego al…”
ii. “Yo no juego al…”

d. ¿Qué necesitas para jugar al… (béisbol/basquetbol/voleibol etc)?”
i. “Necesitas/o el bate, el guante y la pelota…”
[image:]
[image:]Ejemplos de fotos:

	Dimension
	Advanced (4)
	Proficient (3)
	Basic (2)
	Below Basic (1)

	Communication
	Speaker communicates on a variety of familiar topics with extensive detail.
	Speaker communicates about familiar topics using simple questions and responses.
	Speaker communicates about limited topics with few details.
	Speaker fails to communicate.

	Pronunciation and Fluency
	Speaker exhibits accurate pronunciations and smoothness of speech.
	Speaker exhibits mostly accurate pronunciations with some brief pauses.
	Speaker exhibits inaccurate pronunciations with frequent prolonged pauses.
	Speaker fails to communicate.

	Vocabulary
	Speaker uses phrases from the target language in context, and is able to rephrase when miscommunication arises.
	Speaker uses phrases from the target language and responds to the question, but cannot rephrase.
	Speaker uses inappropriate phrases from the target language and cannot rephrase.
	Speaker uses minimal or no words from the target language.

	Accuracy
	Speaker is grammatically correct with few-to-no level-appropriate errors that do not interfere with communication.
	Speaker is grammatically correct, making occasional level-appropriate errors that do not interfere with communication.
	Speaker makes continuous and repeated errors in grammar, but is able to communicate.
	Speaker’s grammatical errors prohibit communication.

La rúbrica

+1 IF YOU BRING THIS PAPER THE DAY OF EXAM

	 _______/16 X 2 = _____/32

image1.emf

image2.emf

