

The following instructional plan is part of a GaDOE collection of Unit Frameworks, Performance Tasks, examples of Student Work, and Teacher Commentary. Many more GaDOE approved instructional plans are available by using the Search Standards feature located on GeorgiaStandards.Org.

SPIII-7 PBA 2

Student Handout

Vamos a acampar!

Efraín and Sarita are planning a camping trip with several friends to El Yunque, a tropical rainforest, in Puerto Rico. Listen to their telephone conversation then, answer the following questions writing in each blank “Cierto” if the answer is true or “Falso” if the answer is false.

- | | |
|---|-------|
| 1. Efraín contesta el teléfono. | _____ |
| 2. Ellos van a acampar el sábado a las siete de la mañana. | _____ |
| 3. Cuatro personas hacen el viaje a El Yunque. | _____ |
| 4. Efraín lleva un saco de dormir, una tienda de campaña, y una linterna. | _____ |
| 5. A Sarita le faltan pilas para su linterna. | _____ |
| 6. Sarita tiene un saco de dormir. | _____ |
| 7. Pablo traerá la comida enlatada. | _____ |
| 8. Pablo quiere nadar en las cataratas. | _____ |
| 9. Sarita no necesita el repelente. | _____ |
| 10. Ellos van a acampar por dos semanas. | _____ |

Scoring Rubric

- 3 Exceeds expectations**
 - Identifies 9-10 items correctly.

- 2 Meets expectations**
 - Identifies 8 items correctly.

- 1 Approaches expectations**
 - Identifies 7 items correctly.

- U Does not meet expectations**
 - Identifies 6 or fewer items correctly.