

Checklist:

Nombre:

Fecha:

1. Picture of the model Spanish home (la casa española)(although your house will contain it's own elements.

2. Scale measurements /of the real house.
Reduction- Math- square footage of the Model House, based upon square footage of the real house. Perimeter / Area of each of the 5 rooms. Show each step in your Math calculation. Please, show all measurements in feet , as well as in inches.

3. Actual House Model - Contains 3 elements of Spanish design.

4. Typed descriptions with the corrections of 4 family members, including yourself.

1. Me llamo (My name is)
2. Se llama (él, ella, usted (ud.)

3. Tengo ojos Tiene pelo.....
4. Yo soy.... (I am.....) Ella es
5. Include three adjectives to describe people (personality traits and physical attributes)

5. 3 Activities in each room (cuarto/sala) by a different family member. (at least 15 different verbs)

Yo miro la tele en la sala de estar

Ella trabaja en la oficina.

Ella come arroz con pollo en la cocina.

Mi abuela toma su medicina en el cuarto de baño.

6. Overall description of the house.

Es de estilo español

Es grande /pequeña

Es de color.....

7. Describe the furniture in each room using the verb Haber- There is .are

Hay una mesa en la cocina

Hay una cama en el dormitorio

Grade Overall/Written Test grade

8. Typed description due Monday Feb 2. Students will have the class period to practice their 10 minute presentation during that time. There will be a reduction in information presented . However all students will present for a 10 minute period , beginning Feb 9th.