World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Historic Events and Government Systems

	Benchmark:
	2.1.N.H.a: Identify and explain the impact of three major historic events

	and their impact on the culture of a community or country in which the language is

	spoken.

	Assessment (before, during, after):
Before:
Pre-quiz/KWL chart on previous knowledge from Social Studies or other content areas of historical events and settings in the target country.

During:
Provide three short descriptions for each of the three historical events. List three questions to accompany each one of the readings. The students will use a different color to highlight the answer to each of the questions in the passage.

After:
Divide the class into three groups and assign an event to each group. Have each group recreate the historical event of the target country.

	Learning Activities/Facts/Information:
1. KWL chart peer share their ideas/information with two or more classmates.
2. Create a class composite of all historical event ideas, with teacher input.
3. Give each student three stickers. Ask them to place a sticker next to the top three historical events that they would like to learn about out of the class list.
4. Divide the class into three groups. Assign one of the three historical events of the target culture voted on by the students.
5. Each group will delegate roles to conduct research on their event.
6. Groups will present a brief synopsis of their research to the class. During each presentation, the audience will complete a graphic organizer.
7. Class discussion of the during assessment answers compared to group research presentations and their graphic organizers.

	Resources:

Easel paper

Stickers

Computer or encyclopedia access

Graphic organizer

	New Vocabulary: N/A—In English

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Historic Events and Government Systems

	Benchmark:
	2.1.N.H.b: Name the governmental system(s) and key political figures

	in a country in which the language is spoken.

	Assessment (before, during, after):
Before:
On Polleverywhere.com, create or post pictures of significant political figures in a country in which the language is spoken, and provide three possible choices for the correct answer. Have the students individually vote on the correct identifying answer.

During:
Provide a previously teacher-created mock encyclopedia entry with incorrect facts pertaining to the governmental system(s) and key political figures. Students will make corrections.

After:
Create three trading cards: One using the governmental system of choice (where applicable), and two using political figures of the target country.

	Learning Activities/Facts/Information:
1.
Show a PowerPoint presentation with corresponding Cloze notes activity on the political figures/government systems of the target country.

2.
After, review the poll answers as a class. Compare the top student-chosen answer with the correct answer.

3.
Divide the classroom into 6-10 stations. At each station, provide a segment of the corrected encyclopedia. Create student-rotation timing at each station. The students will self-correct their encyclopedia entries from the “during” assessment.

4.
Class discussion about what corrections stood out or surprised them the most.
	Resources:
PowerPoint presentation

Cloze notes sheet

Pre-created poll on polleverywhere.com

Mock encyclopedia entries

Timer

Corrected encyclopedia entry

	New Vocabulary: N/A—In English

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Historic Events and Government Systems

	Benchmark:
	2.1.N.H.c: Identify one important political issue in a country in which the

	language is spoken.

	Assessment (before, during, after):
Before:
Students will be asked to describe one important domestic political issue.

During:
Students will create a collage of images pertaining to the political issue and be able to discuss the meanings of the images. After, each student will select an image of their choosing to discuss how and why it relates to that political issue in the target country.

After:
Students will create a mock newspaper article or newscast from the perspective of a journalist in the target culture.

	Learning Activities/Facts/Information:
1. Conduct a class discussion regarding a chosen domestic political issue and its effect on the broader world.
2. Students will watch a newscast from the target culture covering the political issue. Students will write a timed summary of what they saw.
3. Students will be shown a series of images and will make associations with a political issue.
4. Ask students to create a list of pertinent items to be included in a news report.
5. Each student will complete the teacher-edited list using a political issue in the target language.

	Resources:
Current event

Newscast of event in target culture

Computer access for images/magazines

Newspapers

Teacher-edited list

	New Vocabulary: N/A—In English

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Historic Events and Government Systems

	Benchmark:
	2.1.N.H.d: Identify and describe significant current events in a country in

	which the language is spoken.

	Assessment (before, during, after):
Before:
Students will be asked to describe one important domestic current event.

During:
Students will create a collage of images pertaining to the current event and be able to discuss the meanings of the images. After, each student will select an image of their choosing to discuss how and why it relates to the current event in the target country.

After:
Students will create a mock newspaper article or newscast from the perspective of a journalist in the target culture.

	Learning Activities/Facts/Information:
1. Conduct a class discussion regarding a chosen domestic current event and its effect on the broader world.
2. Students will watch a newscast from the target culture covering the current event. Students will write a timed summary of what they saw.
3. Students will be shown a series of images and will make associations with a potential current event.
4. Ask students to create a list of pertinent items to be included in a news report.
5. Each student will complete the teacher-edited list using a current event in the target language.

	Resources:

Current event

Newscast of event in target culture

Computer access for images/magazines

Newspapers

Teacher-edited list

	New Vocabulary: N/A—In English

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Historic Events and Government Systems

	Benchmark:
	2.1.N.H.e: Identify and explain how the language and culture expanded

	throughout the world.

	Assessment (before, during, after):
Before:
Distribute a sheet divided in half.
First half label: Name countries where _________ (target language) is spoken.

Second half label: Name countries affected by the _________ (target language) culture. Pair students and ask them to fill out the sheet.

During:
Color a world map using one color for where the language spread and a different color for where the culture spread. A third color will be used to symbolize both language and culture spread.

After:
Using the same map as the “during” activity, students will create a legend to illustrate how the culture/language spread to each country. Ex. A ship to symbolize colonization/immigration can be placed inside a country such as the U.S./Canada.

	Learning Activities/Facts/Information:
1. Display a world map and as a class, color in the countries affected by target language and target culture. Cross-check their previously created lists with the class map.
2. Distribute a list of items (i.e. a story/new word, a new food, a new clothing item, a new way of thinking, etc.). Ask students to suggest methods of how they would disseminate the items to the rest of the world. Group presentations will follow.
3. Class discussion of how things expanded historically throughout the world compared to current methods.

	Resources:
World map

List of items

Colored pencils

	New Vocabulary: N/A—In English

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community

	Benchmark:
	2.1.N.F.a: Describe family structures and the role of friends within a

	community or culture where the language is spoken.

	Assessment (before, during, after):
Before:
Students will complete a cultural trivia quiz (in English) concerning family or friends. Cultural trivia will contain 10-25 facts concerning the family and friends. The statements may or may not reflect actual customs and traditions practiced by the target culture and students label them as true or false.

During:
Students create a family tree that includes: self, one brother/sister, parents, aunt and uncle, cousins, and both sets of grandparents. Students have the option of creating a real family tree for their own family or a fictional family tree. Pictures, clip art, or photos can be included for each family member. Students then present their family tree to the class.

Students learn about the role of relationships or other family customs, such as the role of Godparents, through an informational reading. Following the reading, students will complete a fill-in-the-blank quiz.

After:
Following the “Find Your Family” Game, students prepare an oral presentation in which each student introduces a member of the family. (Students cannot introduce themselves). Statements should include the name of the family member, the relationship to the family, age, and residence. Must be done without looking at the index card.

Rubric: Introduction to Family

· Pronunciation (50%)
· Able to construct sentences regarding name, age, profession, family relationship (40%)
· Fluency, preparedness (10%)

	Learning Activities/Facts/Information:
1. Highlight and discuss the actual target culture practice following the “before” assessment.

2. Students learn kinship terms. If necessary, a mini-lesson will be taught about surnames in the target culture.

3. Teacher created family tree modeled to the students.

4. “Who am I?” statements. Following the creation of the family tree, students create statements of relationship between the various members on the family tree (John is the cousin of Mary. His aunt and uncle are….). Follow up the next day could be other “Who am I?” statements using the family tree (I am the sister of your father- Who am I?).

5. “Find Your Family” Game: Create sets of cards that give 4-5 facts about a family member (name, relationship to family, age, residence, and name of another family member.) Example:

 Name: John Smith

 Relationship: Father

 Age:48

 Residence: Berlin, Germany

 Family Member: Wife-Mary Smith

All information on cards should be in the target language. Link 4-6 family members in each set. (Father(Mother(Son(Daughter(Father)

Make sets of 5-6 members to accommodate classes that are not divisible by four by adding an extra son and/or daughter. Students must move around the room and find the other members of their family by using the target language.

Students will gain knowledge about other types of relationships such as Godparents and friends through an informational reading.

	Resources:

Pictures of family members

Vocabulary hand out or worksheet

Clip art pictures

Index cards with the relationship facts on it created by teacher

Sample family tree from previous year or teacher created

Informational reading in English from internet or textbook about other types of relationship such as Godparents

	New Vocabulary: Family kinship terms (brother, sister, father, mother, younger, older, youngest, oldest, middle child, grandparents, niece, nephew, cousin, husband, wife, grandchild, step-brother, sister, mother, father, half-brother, sister, Godparent terms, friendship terms

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community

	Benchmark:
	2.1.N.F.b: Describe daily routines within a community or culture in which

	the language is spoken (concept of time, typical activities appropriate to various

	periods during the day).

	Assessment (before, during, after):
Before:

Students make a schedule in the target language of what they do in a typical day. The schedule will include when they eat breakfast, lunch, dinner, activities they do throughout the day and time they go to bed.
During:

Students create a tip book for business people traveling to the target culture to help them avoid cultural embarrassments.

After:

Various scenarios are created in which cultural expectations would probably be different. Students will perform improvisation skits based on these scenarios (in the target language or in English).

	Learning Activities/Facts/Information:
1.
Students will research schedules in target language communities by reading stories about family life and looking at school schedules and calendars. Then the students will make comparisons to their own schedule.
2.
Students will do a jigsaw activity with short readings about cultural differences in regards to daily life and relation to time.

3.
Students plan a day to spend with their imaginary (or real) friend from the target country. They must structure the day in a way that is culturally sensitive to their friends’ concept of time.

	Resources:
Movies as examples of daily life:

The Milagro Beanfield Wars

http://www.imdb.com/title/tt0095638/
Volver (select scenes only)

http://www.imdb.com/title/tt0441909/

Soy Cuba

http://www.imdb.com/title/tt0058604/
Passport Spain: Your Pocket Guide to Spanish Business, Customs Etiquette World Trade Press

	New Vocabulary: Teacher created vocabulary on daily routines within the target language community.

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community

	Benchmark:
	2.1.N.F.c: Describe how daily needs are met within a community or

	culture in which the language is spoken (housing, shopping, food preparation,

	health care, access to public services).

	Assessment (before, during, after):

Before:

Students list how daily needs are met in their own culture (such as shopping, food preparation, health care, and access to public services) by going around and writing on posters/big post it notes (1 for each category). This activity will be done in English.
During:
Students are given a t-chart to fill out: 1 column with the category (housing, shopping, food preparation, health care, access to public services) and the other describing how that particular need is met on a daily basis.

After:
Students are told that they are living in a target language country. They are to explain to someone back home how their daily needs are met (in English).

	Learning Activities/Facts/Information:

1. Present information on how different daily needs are met through a PowerPoint presentation.
2. Students take notes on the presentation in a Cornell notes template (facts on one side and thoughts/comments on the other).
3. Do a stay and stray activity with the information: break students into 5 groups: housing, food preparation, health care policies, public services and shopping. Each group is given an article in the target culture about their topic. The students will take notes on the key points. The students will then rotate to new groups and report the information that they learned. Repeat this process until all students have visited all 5 tables. Students are to fill out comprehension questions as they go to the different tables.

	Resources:

Readings on housing advertisements,

recipes, health care policies from target culture, public services offered in target culture

Cornell notes template

Stay and stray worksheet with comprehension questions

	New Vocabulary: housing, food, transportation, health care, public services

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community

	Benchmark:
	2.1.N.F.d: Describe typical leisure activities associated with a particular

	community, region, or culture in which the target language is spoken.

	Assessment (before, during, after):

Before:

Students create a list of leisure activities that they personally participate in and ones that they would like to learn about in the target culture. Students identify the activities from the list they created that they think would also be popular in the target culture.

During:

Teacher prepares a list of ten typical leisure activities. Students read the description of six different characters and try to determine which leisure activity the character would like. (Tom is a serious person. He does not like physical activities. He prefers to stay in the house, etc. …)

After:

Students create a picture presentation in which they choose ten leisure activities that they enjoy doing. (Use of photos, clip art or magazine pictures should accompany statements using the verbs of preference). (I prefer to play video games) Additional information such as season could be added. (I prefer to play video games in winter). Students will present to the class.

Comparison chart rubric: (20 points total)

· Organization (4 points)

· Inclusion of pictures (6 points)

· Accuracy/grammar of content; minimum of ten leisure activities (10 points)

	Learning Activities/Facts/Information:
1. The teacher adjusts the list from the before assessment until it is culturally correct for the target culture. Teacher presents any leisure activities practiced in the target culture that the students may have overlooked or were unaware of.

2. Seek and Find Activity: Students find ten leisure activities from a reading in the target language.

3. Students learn verbs of preference such as “I like”, “I do not like”, “I want to”, “I prefer”, etc. Using an overhead transparency of pictures of leisure activities, students practice making sentences of preference. (I like to ski, I don’t like to read, etc.).
4. Students complete a like/dislike list of personal leisure activities (using notes). In pairs, students question each other about the activities that they prefer/do not prefer.
	Resources:

Reading in the target language in which leisure activities are mentioned

Pictures of leisure activities

	New Vocabulary: leisure activities vocabulary, verbs of preference/like and dislike

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community

	Benchmark:
	2.1.N.F.e: Explain the practices and significance of an important: civil or

	religious holiday or celebration, regional holiday or celebration, personal or

	family holiday, or celebration within a community or culture in which the target

	language is spoken.

	Assessment (before, during, after):
Before:

Give students a religious holiday, a regional holiday or celebration, and a family celebration within the target culture. The students will write the information they already know next to each holiday.
During:
Show a PowerPoint presentation about the holidays in the benchmark. The students will complete a graphic organizer describing each celebration (religious, regional or family holiday) and what country it is celebrated in.
After:

Show the same PowerPoint from the During assessment and have each student answer these questions about each celebration:
1. In which country does it take place?
2. What is the significance of the celebration?
3. When does it take place?/What holiday is it associated with?

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. Present a variety of religious, regional, and family holidays and celebrations through a PowerPoint with images. Students take Cornell notes.
3. Give students readings about celebrations in the target culture and have students highlight the key information. The students will be provided with a guided highlighted reading activity that identifies questions that the students will be able to answer from reading the article.

	Resources:
Teacher created PowerPoint presentation

Cornell notes template

Images of products used in these celebrations

Readings in English on celebrations in target culture

	New Vocabulary: specific names of celebrations discussed; will vary by target language

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Education, Employment, and Economy

	Benchmark:
	2.1.N.E.a: Identify levels of instruction, courses, and typical daily school

	schedules and activities in a community or culture in which the language

	is spoken.

	Assessment (before, during, after):
Before:

Students are given sample schedules and are asked a series of questions about the types of classes each student has (schedule in the target language, questions in English).
During:

Students complete a force field analysis in which they classify statements about the educational system as either applying only to the target culture, applying to their own culture, or applying to both cultures (“Students attend school for approximately 9 months of the year. Athletics/extra-curricular activities such as band are not offered at the high school level, etc.”).

After:

Students complete a comparison of the target culture educational system and their own, answering questions about school year sequence, sequence of schooling, number of classes in a day, courses taken during a particular year, entrance into university, etc.

	Learning Activities/Facts/Information:
1. Go over the sample class schedules and the answers to the before assessment.
2. Classes, schedule, etc. vocabulary worksheet, important information (definition), Memory clue (picture or word English) vocabulary chart or a personal dictionary (the word, definition, picture part of speech).

3. After students learn the vocabulary for subjects in school and days of the week, they create a personal schedule for their own classes (can use the vocabulary hand out to assist them).

4. Students study an actual class schedule for a student in the target culture, discussing differences in the style of scheduling and the use of the 24 hour system of time.

5. Students study an authentic report card from a student in the target culture and discuss the differences between cultures.

6. Class discussion follows, identifying any other differences (length of school year, college-bound schools vs. technical schools, college entrance exams, etc.).

	Resources:
Sample class schedules in the target language and in English (from textbook or online resources)

Vocabulary handout

Sample course catalog in target language and in English (from a university website in the target culture)

Force field analysis worksheet created by teacher

Comparison graphic organizer created by teacher

Sample report card from target culture

	New Vocabulary: Class/subject vocabulary, 24 hour time system, days of the week

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High / Education, Employment, and Economy

	Benchmark:
	2.1.N.E.b: Identify the economic system in a community or country in

	which the language is spoken.

	Assessment (before, during, after):
Before:

Matching activity of products in the target language and where it would be purchased (for example meat (meat market).

During:

Students role-play the purchase of a common item in English using bargaining techniques.

Students are given a list of ten common items which have already been priced in the target culture currency. They must decide whether the item has been priced appropriately or whether the price is much too high for that product. Can be done in a “Price is Right” game style.

After:

”Shopping Trip 2” – Students re-visit the shopping trip completed at the beginning of the lesson. This time, they must explain where to purchase the item (open-air market, specialty shops, etc.) and the cost of the item in the target culture currency.

	Learning Activities/Facts/Information:
1. “Shopping Trip”: Working in pairs, students are given a list of various items to purchase. They must explain where they would go to purchase the item and how much they would approximately pay for it. The list should include items that could be purchased in a target culture open-air market and items that would be purchased in that culture’s specialty stores. (Fresh vegetables, seafood, bread, dairy, clothing, school supplies, music CD’s, etc.)
2. Students are shown overhead transparency pictures of the following situations common to the target culture: open-air market, department stores, specialty stores (bakery, women’s or men’s clothing, butcher, fish market, etc.), customers bargaining, and pictures of the currency of the target culture. They make observations about the customs and practices involved in each situation. A follow-up mini-lesson may follow to cover areas not mentioned.

3. In a mini-lesson about bargaining, students learn where bargaining for a product is acceptable, the process of bargaining, and how to complete the transaction.

4. In a mini-lesson about currency, students learn about the currency used in the target culture and how to convert American dollars into that currency. Students convert the cost of ten common items into the currency of the target culture (students can use the currency conversion chart).

5. Using direct instruction, students learn the vocabulary necessary for bargaining in the target culture. In pairs, students create a skit in which one student is the buyer and the other student is the seller. They must bargain for the price of the product. Minimum of seven sentences per student.

	Resources:
List created by teacher of items to purchase

Sample currency from the target culture

Overhead transparency/PowerPoint presentation of pictures of different stores, open-air market, etc.

Video showing bargaining happening in the target culture (online resource)

Sears advertisement in target language with prices listed for discussion about appropriate pricing

Currency conversion chart

	New Vocabulary: Vocabulary common to bargaining (I would like to buy, It costs….., That is too much, etc.), and names of different types of specialty stores (supermarket, open air market, meat market, pastry shop, etc.)

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Practices and Perspectives

	Level of Proficiency/Domain:
	Novice High/ Education, Employment, and Economy

	Benchmark:
	2.1.N.E.c Identify ways in which people of all ages earn money and/or

	
make a living in a community or culture in which the language is spoken.

	Assessment (before, during, after):
Before:
Students name previously learned professions (i.e. firefighter, nurse, doctor, policeman, teacher, veterinarian) and must match with appropriate pictures or costumes.

During:
Students describe the actions of each worker using simple sentences (i.e. La médica cura a los enfermos. The doctor heals sick people.)

After:
Students forecast in the target language about what they would like to be when they grow up and a simple reason why. (i.e. Me gustaría llegar a ser un bombero porque me gusta ayudar. I would like to become a firefighter because I like to help).

	Learning Activities/Facts/Information:
1. Students list/organize verbs that correspond to each profession.

Example:

maestra/maestro

hablar con los niños

enseñar

escribir en el pizarrón

médico/médica

curar a los enfermos

teclear la computadora

obrero de la construcción

construir los edificios

llevar un casco

cocinero/cocinera

preparar la comida

llevar un delantal
2. Students put on a profession-related hat/costume and recall a memorized phrase about that profession.
3. Students create posters with pictures of various professions in the target culture and several short descriptive sentences.

	Resources:
Mexican Website

with list of professions and descriptions

Video showing pictures of a huge range of professions. (Probably too many to use directly in the classroom, but good source of inspiration)

Musical video Cuando Sea Grande
Víctor Baeza

Wordplay.com
Must login-in but free

(Professions Games 1-4 plus Professions Verbs)

	New Vocabulary: Professions vocabulary

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Geography and Natural Resources

	Benchmark:
	2.2.N.G.a Identify countries, their capital, and major cities in which the

	
language is spoken.

	Assessment (before, during, after):
Before:

Give students a blank map of the different countries where the target language is spoken and a list of the countries. Students fill it out the best that they can, including capitals.
During:
Give students a quiz matching the countries and capitals.

After:
Give students a map test with a word bank of countries and capitals and have them fill in a blank map of the countries where the target language is spoken.

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment and have students fill in correct answers based on looking at a map of the countries in which the language is spoken.
2. Match-up activity in which each student is given a capital or a country and they have to find their partner.
3. Play memory with capitals and countries.
4. Cut out all of the countries where the target language is spoken and have the students fit them together like a puzzle and label them using their notes.
5. Flyswatter activity: Put a blank map on the overhead or projector and name a country and students have to swat it (2 students at board at a time; first one to swat the correct country wins).
	Resources:
Maps of the countries in which the target language is spoken

Blank maps of the countries where the language is spoken

	New Vocabulary: names of capitals

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Geography and Natural Resources

	Benchmark:
	2.2.N.G.b Identify major geographic features (rivers, mountains,

	
deserts, forests) of a country in which the language is spoken.

	Assessment (before, during, after):
Before:

Show map and have students list what geographic features they think are found in each country where the language is spoken (rivers, forests, mountains, deserts) based on its location in the world.
During:
Have students look at a map of geographic features of countries and have them use that to fill out a t-chart with the country in one column and the geographic features in the other column.
After:
Give students a matching quiz in which they have to match the names of major geographic features to the country in which they belong.

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. Pull a map out and instruct students how geographical features are represented on the map.
3. Have students fill out a graphic organizer. In one column they have the name of the geographical feature, the next column what type of feature it is (river, mountain, etc.), and then the country in which it is found.
4. Cut out the names of different categories of geographical features (make multiple copies of each, enough for all of the countries discussed) and the different countries where they are found. In pairs, the students will receive envelopes with different features and they will group them correctly.
5. The same activity as above but this time use specific names of the geographical features.
6. Give students a blank map with just the name of the country filled in and students have to draw in the different geographical features found there based on their notes.

	Resources:
Maps of the countries in which the target language is spoken with geographic features

Graphic organizer for geographic features and picture of country

Cut out names of the geographical features

Blank map

	New Vocabulary: names of specific geographical features

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Geography and Natural Resources

	Benchmark:
	2.2.N.G.c Identify the neighboring countries and geographic features

	
surrounding a country in which the language is spoken.

	Assessment (before, during, after):
Before:

Show maps of countries where the target language is spoken with the surrounding countries whited out. Students have to fill them in using a word bank and prior knowledge.

During:
Have students retake the before assessment without a word bank.
After:
Have students fill in names of surrounding countries on a map where the language is spoken. Students will also list specific geographical features for those surrounding countries.

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. Pull a map out and instruct students how geographical features are represented on the map.
3. While looking at a map, have students fill out a graphic organizer with four quadrants: 1. The surrounding country; 2. The geographical features found there (rivers, mountains); 3. The specific names of the geographical features; 4. Pictures of the geographical features.
4. Cut out the names of different categories of geographical features (make multiple copies of each, enough for all of the countries discussed) and the different countries where they are found. In pairs, the students will receive envelopes with different features and they will group them correctly.
5. The same activity as above but this time use specific names of the geographical features.
6. Give students a blank map with just the name of the surrounding country filled in and students have to draw in the different geographical features found there based on their notes.

	Resources:
Maps of the countries in which the target language is spoken with geographic features

Graphic organizer for geographic features and picture of country

Cut out names of the geographical features

Blank map

	New Vocabulary: names of specific geographical features and surrounding countries

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Geography and Natural Resources

	Benchmark:
	2.2.N.G.d Describe the climate and typical season and weather

	
patterns in various parts of a country in which the language is spoken.

	Assessment (before, during, after):

Before:
Students will watch a weather forecast in the target language. Students will make 4-5 statements in English about the weather conditions described.

During:
Give students four different weather reports for different parts of a country where the language is spoken and then have them describe it.
After:

In groups of four, students will be given printouts on the different weather throughout the seasons in different parts of the country. Students use their notes to create a 4-section weather board. In the sections, students will describe the weather for each of the four seasons, including at least three typical weather patterns (“In the spring, it is rainy. It is sometimes cold. It is not snowing”) and the average temperature (“The temperature is 15 degrees Celsius”). All seasons should have at least 1 visual graphic with it.

Rubric:

· Content of regional presentations 30%

· Pronunciation 20%

· Preparation/completion of true/false statements 20%

· Presentation/Participation of group members 30%

	Learning Activities/Facts/Information:

1. Using a variety of pictures that show different weather conditions during different times of the year, students practice pronunciation of the terminology of weather.

2. Students are given a vocabulary list of weather phrases. As the teacher shows the pictures again, students match the phrases to the English.

3. Discussion follows highlighting any idiomatic or cultural differences in weather phrases. (For example: the use of “hacer” to form weather expressions such as “It is hot/cold” in Spanish, the use of “faire” in French, the difference in seasons below the equator, how to calculate the temperature in Celsius, etc.). Students will also learn simple phrases for expressing the future tense (“Tomorrow, the temperature is going to be…..”)

4. Give students a printout of the current weather in a region where the target language is spoken and have them describe it using their notes.

	Resources:

Live Internet broadcast of weather in the target country

Collection of pictures depicting weather conditions during different seasons

Overhead transparencies/ PowerPoint presentation showing the differences in weather expressions, notes about idiomatic/cultural differences

Copies of the weather report for the week in different parts of a country where the language is spoken

Presentation boards

	New Vocabulary: Weather vocabulary – It is hot/cold/fair weather, It is snowy/rainy/ sunny/windy/foggy/cloudy/stormy/clear/freezing, The temperature is __ degrees Celsius, It is snowing/raining, It is going to be…., In the spring/summer/ fall/winter…,

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	 Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice Level/Culture and Creative Heritage

	Benchmark:
	 2.2.N.C.a Identify current cultural icons (arts, music, literature, film and

	
the creators of these products as well as natural sites). Compatible with 2.2.N.C.b.

	Assessment (before, during, after):
Before:
(Thumbs up/down): Teacher will state some cultural icons and have the students put their thumbs up or down to express whether or not they know that icon. For the ones that the students did a thumbs-up for, ask the students to state what they know about that particular icon (i.e. What are they known for, what country are they from, etc.).

During:
Students will create a PowerPoint presentation about their cultural icon. In this PowerPoint, the students must include a picture of the icon, what they are famous for with a sample if his/her work (if possible), a brief history of that person, where they are from, and at least 5 extra facts that the student learned about that icon as they completed their research. (In English)

After:
Students answer a 30 question quiz where they will match the icon to the correct piece of information about that icon.

Project Rubric: (Use if applicable)

	Learning Activities/Facts/Information:
1. Students learn the current cultural icons via a PowerPoint slide show presentation that shows the icon’s pictures, name, and the area they became famous for.

2. Students will pair up and play a game of Guess Who using the cultural icons. (The pictures of all of the icons will be on a sheet of paper for each student with their name. They need to ask questions in Spanish such as Is he artistic? Is he a journalist? or Does he like to sing? in order to get yes or no answers from their partner in order to guess who they wrote down. [This can also be played as a class activity where the students ask the teacher questions until one student finally guesses the answer.]

3. Teacher will demonstrate to students how to create a PowerPoint presentation, what the PowerPoint presentation must have, and also provide a completed sample so that the students see a finished product.

4. Human Bingo Activity: Teacher provides each student with a photo of a cultural icon and students get into groups of 4. The teacher then reads statements describing a cultural icon. The person with that picture stands up and remains standing. When all 4 members of the group are standing, they shout Bingo.

	Resources:
PowerPoint slide show of all of the cultural icons

Worksheets that have the picture and name of each cultural icon learned.

Microsoft office

Internet

Clip Art

YouTube (for music)

Sample assignment

Pictures of cultural icons

	New Vocabulary: cultural icon, natural site, PowerPoint presentation

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community Artifacts

	Benchmark:
	2.2.N.F.a Describe the products needed to carry out daily routines and

	
meet basic needs within a community, region, or culture in which the language

	
spoken (housing, stores, foods, transportation, health care, public services).

	Assessment (before, during, after):
Before:

Students take a trivia quiz of a minimum of 15-20 statements about topics important to the daily life and routine of the target culture (i.e. housing, stores, foods, transportation, health care, and public services). Statements should include facts that are culturally true for the target country, true for the student’s native country, true for both countries, and false for both countries. Students should begin by working alone but after a short period of time, they should compare their answers with a partner.

During:
Students will be given a scenario quiz on which they need to write down what products are needed for each routine that is being carried out (i.e. going to work: bus, car, or metro) (this will be in English).
After:

In English, the student will be told that they are a student in a country where the target language is spoken and they are writing home to explain what products they need to use to function on a daily basis. They will go through their daily routine including where they live, where they shop, what foods they eat, the transportation and public services they use, and what they have to do when they are sick.

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. Present all of the products from the target culture required for daily activities in a variety of ways. For example, present housing through a reading, present stores and foods through a PowerPoint presentation, present transportation through a metro/bus map from the country, and present health care and public services through a jig-saw reading activity in which the reading is divided amongst different groups and each group presents the information.
3. Students must take notes on the information presented on a graphic organizer with a different section for each category mentioned above.
4. Students will read a letter written by a student studying in a country where the language is spoken, discuss the different products that are used in their daily routine, and highlight key products by participating in a guided highlighted reading. Then they will answer reading comprehension questions about the letter.

	Resources:
A note taking template

Letter in English about daily life in the target culture from point of view of a student (*may have to be teacher created)

	New Vocabulary: transportation: (metro), almost all instruction will be in English

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community Artifacts

	Benchmark:
	2.2.N.F.b Identify products that were native to a community, region, or

	
country in which the language is spoken.

	Assessment (before, during, after):
Before:

Provide students with a variety of pictures from products native to a country in the target language and products native to the United States. Students will decide what country they think the product is from.

During:
Students will be given a matching quiz with the products from the before activity. Students will match it to the appropriate country.

After:

Teacher puts up pictures of products native to a country in which the language is spoken. Students will answer the following questions for each product: 1.) Where is it from? 2.) What is used for? 3.) How often is it used in the culture?

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. PowerPoint presentation of images of products native to the country (teacher created).
3. Students complete a reading on native products to a country where the language is spoken. (If there are various countries, break students into groups, have them do a jigsaw activity, and report out to the rest of the class on their countries and products.) Students fill out a graphic organizer with the country in one column and the product(s) in the other column.
4. Students are given images of different products native to countries where the target language is spoken and posters/big sticky notes are posted around the room. Using their notes, students are to post the images on the correct poster.
	Resources:
Teacher created PowerPoint presentation

2 column note taking template

Images of products cut out and copied for each student

Posters/big sticky notes

	New Vocabulary: specific names of products discussed; will vary by target language

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community Artifacts

	Benchmark:
	2.2.N.F.c Describe the products needed for leisure activities commonly

	
practiced within a community, region, or culture in which the language is spoken.

	Assessment (before, during, after):
Before:

Give students a list of leisure activities (sports and hobbies) practiced in the U.S., in the target culture, and in both cultures. The students will mark the ones they think are practiced only in the target culture with a circle, only in the U.S. with a star, and in both with a square.

During:
Students will be given a list of leisure activities and the products used for them. The students will match them appropriately.

After:
Students will be shown different leisure activities on the projector/overhead and then list the products required for those activities on a graphic organizer.

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. Present all of the products from the target culture required for leisure activities through a PowerPoint with images. Students will take notes on a graphic organizer with images of the leisure activity printed out for them. They will write the products needed next to them from the presentation.
3. Provide students with readings about leisure activities in the target culture and then have students highlight the products mentioned.

	Resources:
Teacher created PowerPoint presentation on leisure activities and products used

Images of leisure activities on a graphic organizer for notes

Readings in English on leisure activities

	New Vocabulary: specific names of products discussed; will vary by target language

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Family and Community Artifacts

	Benchmark:
	2.2.N.F.d Describe and explain the significance of the products

	
associated with an important civil or religious holiday or celebration, regional holiday

	
or celebration, and personal or family holiday celebration within a community or

	
culture in which the target language is spoken.

	Assessment (before, during, after):
Before:

Give students a religious holiday, a regional holiday or celebration, and a family celebration within the target culture. The students will write what they already know about each of the holidays.

During:
On a PowerPoint presentation, show the products associated with the celebrations mentioned in the benchmark. The students will complete a graphic organizer with the corresponding products and holidays (religious, regional, or family holiday).
After:
Show the same PowerPoint from the “During” assessment and have each student answer these questions about each product: 1.) In which country is it used? 2.) What is the significance of the product? 3.) When is it used? 4.) What holiday is it associated with?

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. Present all of the products from the target culture used in religious, regional, and family holidays through a PowerPoint with images. Students will take Cornell format notes.
3. Provide students with readings about celebrations in the target culture. The students will highlight the products mentioned in a guided highlighted reading activity where the teacher asks specific questions to find answers to in the text.

	Resources:
Teacher created PowerPoint presentation

Cornell notes template

Images of products used in these celebrations

Readings in English on celebrations in target culture

	New Vocabulary: specific names of products discussed; will vary by target language

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Education, Employment, Economy

	Benchmark:
	2.2.N.E.a Identify facilities, supplies, and materials needed for

	
schooling and activities in a community or culture in which the language is spoken.

	Assessment (before, during, after):
Before:
Give students pictures of different facilities, school, office and sport supplies, and materials and have them circle the ones they think are needed in the communities where the target language is spoken.

During:
Students will take a quiz with different statements about facilities, supplies, and materials used for schooling. They will mark whether the item is used in the U.S., in the target culture, or both.

After:
Students are given a scenario in which they are going to be a foreign exchange student in the target culture. They need to write about what they should expect as far as facilities, activities, and schooling, and what supplies and materials they will need (they write this in English).

	Learning Activities/Facts/Information:
1. Discuss the pre-assessment and go over correct answers.
2. Provide students with a reading (in English) about the facilities, materials, supplies, and activities in the target language culture. Students will do a Guided Highlighted Reading in which teacher asks them to highlight where in the text it says ______________ so the students have all key information highlighted.
3. Students will answer reading comprehension questions based on the reading (some multiple choice, some short answer, and some fill in the blank).
4. Students will complete a Venn diagram comparing information learned from the reading to their own schooling experience.
5. Students will complete a “canned questions” activity that, in groups of 4, they pick out questions (one at a time) from a “can” about the information learned and answer them in their groups.

	Resources:
Reading about schooling in the target culture

Venn diagram template

Teacher created reading comprehension questions

	New Vocabulary: school, gymnasium, art room, music room, cafeteria, locker

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Education, Employment, and Economy

	Benchmark:
	2.2.N.E.b Identify the major natural resources, commercial products,

	
services, and industries of a country in which the language is spoken.

	Assessment (before, during, after):
Before:
Put students in groups and assign them a country where the target language is spoken. The students will identify photos of natural resources, commercial products, services, and industries that they think apply to that country.
During:
Teacher shows a PowerPoint of different pictures of natural resources, commercial products, services, and industries. Students will give a thumbs-up or thumbs-down if it applies to the country where the language is spoken.

After:
Students are to create a graphic organizer (natural resources in the first quadrant, commercial products in the second quadrant, services in the third quadrant, and industries in the fourth quadrant). The students will draw pictures of the different items.

	Learning Activities/Facts/Information:
1. Provide students with readings on the different services, industries, commercial products, and natural resources for a target language country. They will complete a guided highlighted reading in which they highlight the key points as directed by the teacher.
2. Ask students reading comprehension questions about what they have learned.
3. PowerPoint presentation of the services, products, natural resources, and industries from the target culture presented by teacher. Students will take Cornell style notes, in which on the right column they write the facts and on the left column they write their thoughts.

	Resources:
Readings in English on the topics mentioned

Cornell Notes Template

	New Vocabulary: services, industries, names of commercial products, natural resources

World Language

Activity Worksheet

	LEVEL:
	Novice High

	Strand:
	Cultures

	Standard:
	Products and Perspectives

	Level of Proficiency/Domain:
	Novice High/Education, Employment, and Economy

	Benchmark:
	2.2.N.E.c Recognize the currency of a country in which the language

	is spoken.

	Assessment (before, during, after):
Before:
Matching pre-quiz where students match all different pictures (with labels) of currencies from a variety of countries (not just the target culture) with the country where they think that currency is used.

During:
Show a PowerPoint of different currencies from the target culture and have students write down which country uses each one on a sheet of paper.

After:
Take the replicas of currency made during one of the learning activities (or if the teacher has currency from those countries that could be used too). Put four different currencies in envelopes (their “wallet”) with one envelope for each student. Each currency has either A, B, C, or D written on it and students have to write where they would be able to use each currency. For extra credit, the students will write what they would be able to buy with it.

	Learning Activities/Facts/Information:
1. Discuss answers to the pre-assessment.
2. PowerPoint presentation on the different currencies in the target culture with pictures and equivalencies to the U.S. dollar to give students an idea of how much it is worth. Students will take notes on a graphic organizer with the country in one column, the name of the currency in the second column, and the U.S. dollar equivalency in the third column.
3. In groups, students will create replicas of the currency discussed from the target culture. All student replicas are put around the classroom on posters for each country where the target language is spoken.
	Resources:
3 column note taking template

Teacher created PowerPoint presentation with pictures of currencies and countries where they are used

Markers and blank paper for creating the replicas

Posters

	New Vocabulary: names of different currencies

PAGE
1

