LATIN: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS

Also may apply to Classical Greek

Stage I (Replace “Stage I” with the name of the appropriate course, for example “Latin I”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in Latin.

2. Cultures: Gain knowledge and understanding of Roman culture.

3. Connections: Connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight into own language and culture.

5. Communities: Participate in wider communities of language and culture.

1. Communication ~ Communicate in Latin

Standard 1:1 Students read, understand, and interpret Latin

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. read words, phrases, and simple sentences and associate them with pictures, and/or other words, phrases, and simple sentences
	1. basic vocabulary involving: family, home, numbers, time, daily and leisure activities, school, calendar, dates, mythology, parts of the body
	1. identify basic vocabulary through pictures, questions, or simple sentences

Activity: No Rubric Needed

design floor plan of a Roman house and label the rooms in Latin

11. Rubric: Small Focus Projects
draw their family tree with pictures and label family members in Latin

11. Rubric: Small Focus Projects
play “Simonus Dicit” (Simon Says) or make a “monster” out of body parts

Activity: No Rubric Needed
	
	

	2. demonstrate reading comprehension by answering simple questions in Latin or English about short passages of Latin

	2. the theme of the passage, its characters, the situation/dilemma, and the conclusions or moral message.
	2. write a translation

13. Rubric: Translation

create and answer questions from the passage and support answers with vocabulary/quotations from the passages

10. Rubric: Reading Comprehension
create an illustration of the passage

12. Rubric: Storyboard
possibly perform a scene from the passage

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	3. demonstrate a knowledge of vocabulary, basic inflectional systems, and syntax appropriate to their reading level

	3.declensions: case usage

conjugations: tenses, voice

commands

adjective usage

prepositional phrases

adverbs

interrogatives

pronouns

enclitics
	3. identify grammatical constructions in a passage

Activity or Quiz: No Rubric Needed
give requested forms of nouns, verbs and adjectives

Oral Activity: No Rubric Needed

play games involving grammar and vocabulary: dice verb games, vocabulary bee/ around the world, tic tac toe, bingo

Activity: No Rubric Needed
	
	

Standard 1:2 Students use orally, listen to, and write Latin as part of the language learning process
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. recognize and correctly pronounce the sounds in Latin
	1. the different vowel and consonant sounds in the Roman alphabet
	1.read aloud

6. Rubric: Oral Presentation: Oral Reading-All Levels
sing songs in Latin

Activity: No Rubric Needed
	
	

	2. respond appropriately to simple questions, statements, commands, or non-verbal stimuli

	2. questions words

commands

greetings

responses to physical gestures

	2. play Simon says

Activity: No Rubric Needed
role playing

Activity: No Rubric Needed
use greetings, introductions, and give classroom instructions in Latin

Activity: No Rubric Needed
draw or use illustrations

12. Rubric: Storyboard

	
	

	3. write simple phrases and sentences in Latin
	 3. the correct spelling in Latin based on their knowledge of sounds and the

correct usage of case and tense
	3. dictation

Quiz: No Rubric Needed

use captions and labels for comics and cartoons

12. Rubric: Storyboard
complete written activities

13. Rubric: Translation

	
	

2. Culture ~ Gain knowledge and understanding of Greco-Roman culture
Standard 2:1 Students demonstrate an understanding of the perspectives of Greco-Roman culture as revealed in the practices of the Romans

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate a basic knowledge of daily life

	1. family

family relationships

clothing

gender roles

social structure

dining

education

entertainment / leisure

ceremonies

travel and transportation

religious practices

names

	1.create a narrative based on knowledge of the daily activities

15. Rubric: Writing-All Levels
compare a ceremony from Roman culture with a comparable one in modern culture

15. Rubric: Writing-All Levels
possibly create a menu and/or hold a banquet

11. Rubric: Small Focus Projects
possibly hold a cultural debate in Classical school form

7. Rubric: Oral Presentation or Demonstration
possibly re-enact a ceremony

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	2. demonstrate knowledge of some famous people, selected facts of history and geography of the ancient world

	2. Roman kings, patriots, and emperors

famous generals and battles

political structure

geography of Italy, Greece and the Roman empire

Romanization

	2. hold an election
Activity: No Rubric Needed
label a map

2. Rubric: Geography Project
make travel brochure

11. Rubric: Small Focus Projects
interview/biography/role play of famous historical figure

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
discuss contributions of Roman influence

Activity: No Rubric Needed
	
	

Standard 2:2 Students demonstrate an understanding of the perspectives of Greco-Roman culture as revealed in the literature and artifacts of the Romans

	Competency

A student will be able to:
	Knowledge / Content

 A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1.identify the principal Greek or Roman deities and heroes by their names, deeds, and spheres of influence

	1.major and minor deities

mythological heroes

founding of Rome

Trojan War

religious beliefs and superstitions

	1.identify symbols of Romans and Greek gods

Quiz or Activity: No Rubric Needed

match heroes to deeds

Quiz or Activity: No

Rubric Needed
play mythology computer and board games

Activity: No Rubric Needed

play Quis Sum?

Activity: No Rubric Needed

re-enact a myth

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	2. recognize basic architectural features and art forms of the Greeks and Romans
	1.house

forum

types of columns

roman arch

aqueducts

roads

arenas

baths

theatre

Circus Maximus

mosaics and wall paintings
	2.identify through pictures

Activity: No Rubric Needed

create illustration/ models

1. Rubric: Art & Architecture Project
write about one’s participation in and attendance at an event held in these structures

15. Rubric: Writing-All Levels

	
	

3. Connections~ Connect with other Disciplines and Expand Knowledge

Standard 3.1 Students reinforce and further their knowledge of other disciplines through their study of Latin.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. identify and read Roman numerals
	1. how the notation system works, the subtractive principle
	1.play games with Roman numerals such as bingo

Activity: No Rubric Needed
recognize uses of Roman numerals in everyday life such as on clocks, in movies (copyrights), on the Superbowl

Activity: No Rubric
	
	

	2. recognize English derivatives from Roman numbers
	2. Latin number vocabulary
	2.identify English vocabulary that contain the Latin number roots

Activity or Quiz: No Rubric Needed

order scientific, metric and measurement terms

Activity or Quiz: No Rubric Needed
	
	

Standard 3.2 Students expand their knowledge through the reading of Latin and the study of ancient culture.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. read passages in Latin and relate information about Roman culture
	1. cultural context that appears in the reading

vocabulary

grammar
	1.translate the passage and illustrate culture therein using various methods, charts, pictures, etc.
13. Rubric: Translation
create and answer questions using the passage

10. Rubric: Reading Comprehension
act out the passage4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	2. recognize plots and themes of myths in the literature of other cultures
	2. characters and events and storylines from Roman myths
	2. compare and contrast Roman myths with other cultural literature

15. Rubric: Writing-All Levels
write their own myths

15. Rubric: Writing-All Levels

create advertisements using mythological characters and themes

11. Rubric: Small Focus Projects
find a modern or historical persona and compare and contrast them with an ancient character

15. Rubric: Writing-All Levels

	
	

	3. demonstrate a knowledge of geography in the ancient world and connect it to the modern world
	3. geography of Italy and the surrounding Mediterranean world
	3. label a map of Rome and the Roman Empire

2. Rubric: Geography Project
outline the route/voyages of historical and mythological characters

2. Rubric: Geography Project
compare and contrast present day maps to the ancient maps

15. Rubric: Writing-All Levels

	
	

4. Comparisons ~ Develop insight into own language and culture

Standard 4:1 Students recognize and use elements of the Latin language to increase knowledge of their own language

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate a basic knowledge of Latin roots, prefixes, and suffixes by recognizing them in English words of Latin origin
	1. English vocabulary

derived from Latin, Latin vocabulary
	1. do matching exercises using flashcards or white boards

Activity: No Rubric Needed

match prefix and suffix cards to create new English words

Activity: No Rubric Needed

use the dictionary to discover word origins

Activity: No Rubric Needed

create a derivative tree with Latin in the stem and English words as the fruit

11. Rubric: Small Focus Projects

	
	

	2. understand some Latin phrases, mottoes, and abbreviations used in English

	2. Latin phrases, mottoes, and abbreviations and their English translation
	2.illustrate the motto, abbreviation, or phrase with a picture or scene.
11. Rubric: Small Focus Projects

create own phrase

13. Rubric: Translation
play charades

Activity: No Rubric Needed
use matching exercises with English translations

Activity or Quiz: No Rubric Needed
	
	

	3. demonstrate an understanding of basic language patterns of English as they relate to the structure of Latin
	3. case usage, word order, tenses, basic grammar
	3. identify grammatical constructions in Latin and English

Activity or Quiz: No Rubric Needed

label and diagram sentences

Activity or Quiz: No Rubric Needed

create sentences using flashcards and identify the parts of speech

Activity: No Rubric Needed
	
	

Standard 4:2 Students compare and contrast their own culture with the Roman world.

	Competency

A student will be able to:
	Knowledge / Content

 A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. recognize the Roman elements of architectural features of the buildings around them
	1. the types of columns, arches, buildings, monuments found in Roman culture and in present society
	1.identify through pictures, illustrations, models

1. Rubric: Art & Architecture Project
compare modern city structures to the ancient ones

1. Rubric: Art & Architecture Project
15. Rubric: Writing-All Levels

	
	

	2. compare and contrast aspects of their own public and private lives to those of the Romans
	2. the family, the market, slaves, the baths, the house, warfare, entertainment, education, religion, food, etc.
	2.read stories with cultural ideas in Latin and English

10. Rubric: Reading Comprehension
make family tree

11. Rubric: Small Focus Projects
label the house

11. Rubric: Small Focus Projects
write a story in the character of an ancient Roman

15. Rubric: Writing-All Levels
compare and contrast Roman daily life with now

15. Rubric: Writing-All Levels

	
	

	3. compare the themes and heroes of classical mythology to the themes and heroes of their own folklore and culture

	3. basic stories and characters of Roman mythology and their own culture
	2.read or watch the stories

10. Rubric: Reading Comprehension
create comic strips

12. Rubric: Storyboard
act out scenes

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
modernize a myth

15. Rubric: Writing-All Levels

	
	

5. Communities ~ Participate in wider communities of a language and culture

Standard 5:1 Students use their knowledge of Latin in a multilingual world

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. Present and exchange information about their language experience to others in the school/community
	1. Roman culture

 how English relates to Latin
	1. display posters, etc. in hallways or cases for the school population to view

8. Rubric: Poster Project
possibly collaborate with another class to an international affair where you could exchange customs and food

Activity: No Rubric Needed

possibly work with other language clubs to mingle cultures and customs

Activity: No Rubric Needed

identify cognates in other languages

Activity: No Rubric Needed
	
	

	2. recognize the influence of Latin on the specialized language of various professional fields and recognize its use in the media
	2. vocabulary of various professions and Latin vocabulary

recognize the use of Latin in print and visual media
	2. find Latin in everyday media and create a class list

Activity: No Rubric Needed

analyze medical and legal terms

Activity: No Rubric Needed

possibly make a newscast telling a story using Latin terminology

14. Rubric: video project-Upper Levels

3. Rubric: Group Project: Research & Working Together
	
	

5:2 Students use their knowledge of Roman culture in a world of diverse cultures.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. recognize from their study of Roman culture that cultural diversity has been an integral feature of society from antiquity.
	1. Rome as a multicultural society with its provinces and colonies

contemporary society retains many features from ancient Rome
	1. compare and contrast present day buildings, customs, and institutions to those of ancient Rome

1. Rubric: Art & Architecture Project
15. Rubric: Writing-All Levels

possibly do project on the contributions of the various Roman provinces to the Empire

11. Rubric: Small Focus Projects
15. Rubric: Writing-All Levels

	
	

	2. share with others in schools and communities their understanding of cultural differences in the Roman world
	2. Roman daily life, mythology, history, entertainment
	2. possibly present a skit to a class or the school

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
possibly host a toga day where students act like Romans all day

Activity: No Rubric Needed

possibly perform a Roman triumphal procession in other classes

Activity: No Rubric Needed
	
	

LATIN: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS

May also apply to Classical Greek

Stage II (Replace “Stage II” with the name of the appropriate course, for example “Latin II” and possibly continuing into “Latin III”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in Latin.

2. Cultures: Gain knowledge and understanding of Roman culture.

3. Connections: Connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight into own language and culture.

5. Communities: Participate in wider communities of language and culture.

1. Communication ~ Communicate in Latin

Standard 1:1 Students read, understand, and interpret Latin

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. read and understand passages of Latin composed for acquisition of content and language skills also read adapted passages (with appropriate assistance) from original authors
	1. appropriate vocabulary, grammar, and cultural context
	1. translate the passage into English

13. Rubric: Translation
make questions for peers to answer

Activity: No Rubric Needed
	
	

	2. demonstrate reading comprehension by interpreting the meaning of passages they read

	2. the theme of the passage, its characters, the situation/dilemma, and the conclusions or moral message.
	2. write a translation

13. Rubric: Translation
list a specific number of important facts they learned from the passage

and answer questions

10. Rubric: Reading Comprehension

create questions

Activity: No Rubric Needed

support answers with vocabulary /quotations from the passages

10. Rubric: Reading Comprehension
create an illustration of the passage

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

12. Rubric: Storyboard

possibly perform a scene from the passage

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	3. demonstrate a knowledge of vocabulary, basic inflectional systems, and syntax appropriate to their reading level

	3. declensions : case usage

conjugations: tenses, voice mood

deponent verbs

commands

subjunctive formation and uses

comparison of adjectives and adverbs

interrogatives

pronouns

infinitives and indirect statements

participles

ablative absolute

	2.identify grammatical constructions in a passage

Activity or Quiz: No Rubric Needed

give requested forms of nouns, verbs, adverbs, and adjectives

Activity: No Rubric Needed

play games involving grammar and vocabulary: dice verb games, vocabulary bee/ around the world, tic tac toe, bingo, pictionary

Activity: No Rubric Needed

	
	

Standard 1:2 Students use orally, listen to, and write Latin as part of the language learning process
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. read Latin aloud with accurate pronunciation, meaningful phrase grouping, and appropriate voice inflection
	1. the different vowel and consonant sounds in the Roman alphabet

phrase grouping, rhythm, intonation
	1.read aloud

6. Rubric: Oral Presentation: Oral Reading-All Levels
sing songs in Latin

Activity: No Rubric Needed

	
	

	2. respond appropriately to simple questions, statements, commands, or non-verbal stimuli

	2. question words

commands

greetings

 responses to physical gestures

	2. play Simon says

Activity: No Rubric Needed

role playing

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
use greetings, give classroom instructions,

use introductions

Activity: No Rubric Needed

draw or use illustrations

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

12. Rubric: Storyboard

	
	

	3. write phrases and sentences in Latin
	 3. spell correctly in Latin based on their knowledge of sounds

correct usage of case and tense and other grammatical structures
	3.transcribe dictation

Activity: No Rubric Needed

use captions and labels for comics and cartoons

13. Rubric: Translation
15. Rubric: Writing-All Levels
complete written activities

15. Rubric: Writing-All Levels

	
	

2. Culture ~ Gain knowledge and understanding of Greco-Roman culture
Standard 2:1 Students demonstrate an understanding of the perspectives of Greco-Roman culture as revealed in the practices of the Romans

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate and apply knowledge of the daily life and thought of the ancient Romans, gained in part from the Latin texts they read

	1. family

government

clothing

gender roles

social structure

dining

education

entertainment / leisure

ceremonies

travel and transportation

art

	1.create a narrative based on knowledge of the daily activities

15. Rubric: Writing-All Levels
compare a ceremony from Roman culture with a comparable one in modern culture

15. Rubric: Writing-All Levels
possibly create a menu and/or hold a banquet

11. Rubric: Small Focus Projects
possibly hold a cultural debate in Classical school form

7. Rubric: Oral Presentation or Demonstration
3. Rubric: Group Project: Research & Working Together

possibly re-enact a ceremony

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
possibly dress a model or yourself

11. Rubric: Small Focus Projects
possibly recreate Roman art using various media

1. Rubric: Art & Architecture Project

	
	

	2. demonstrate knowledge of people, and facts of Roman history and political life, gained in part from the Latin texts they read, and relate that knowledge to an understanding of Roman perspective

	2. Roman kings, patriots, and emperors

famous generals and battles

political structure

geography of Italy, Greece and the Roman empire as it relates to the history and political life of the Romans

Romanization

	2. possibly hold a mock election

3. Rubric: Group Project: Research & Working Together
5. Rubric: Oral Presentation: Upper Level Group Discussion of 3 to 5 Students

label a map

2. Rubric: Geography Project
make travel brochure

2. Rubric: Geography Project
11. Rubric: Small Focus Projects

interview/biography/role play of famous historical figure

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

discuss contributions of Roman influence

Activity: No Rubric Needed

possibly write letters between Roman historical figures

15. Rubric: Writing-All Levels
possibly hold a mock Senate meetings with debates

3. Rubric: Group Project: Research & Working Together
5. Rubric: Oral Presentation: Upper Level Group Discussion of 3 to 5 Students

	
	

Standard 2:2 Students demonstrate an understanding of the perspectives of Greco-Roman culture as revealed in the literature and artifacts of the Romans

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. relate their reading of selected texts, literary and non-literary, adapted and unadapted, to an understanding of Roman culture

	1.Roman daily life and culture

grammar and vocabulary related to readings

	1.write a narrative or description of the cultural aspects gleaned from the selected readings

15. Rubric: Writing-All Levels
answer questions about culture in the text

10. Rubric: Reading Comprehension
compare viewpoints of different selections which describe the same aspect of Roman culture

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

	
	

	2. demonstrate a knowledge of architectural styles, art forms, and artifacts of the Romans and use them in analyzing Roman culture
	2. house

forum

types of columns

Roman arch

aqueducts

roads

arenas

baths

theatre

Circus Maximus

mosaics and wall paintings

pottery and other artifacts

	2.identify through pictures

Activity: No Rubric Needed

create illustration/ models

1. Rubric: Art & Architecture Project
write about one’s participation in and attendance at an event held in these structures

15. Rubric: Writing-All Levels
create a mosaic

1. Rubric: Art & Architecture Project
use papier mache to create sculptures, etc.

1. Rubric: Art & Architecture Project
decorate pottery in ancient style

1. Rubric: Art & Architecture Project

	
	

3. Connections~ Connect with other Disciplines and Expand Knowledge

Standard 3.1 Students reinforce and further their knowledge of other disciplines through their study of Latin.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. recognize and make connections with Latin

terminology in the sciences and technology
	1. Latin vocabulary

English derivatives from the sciences

	1. create a derivative tree of terms from different fields within the sciences, such as the plant kingdom, animal kingdom, physics, etc.

11. Rubric: Small Focus Projects
give a scientific term and have the students give the meaning through derivatives

Activity: No Rubric Needed

have students make a list of scientific terms from their studies and use the Latin to define or deduce the meaning of the word

Activity: No Rubric Needed
	
	

	2. recognize and make connections with Latin terminology in the social sciences and history
	2. Latin vocabulary

English derivatives

	2. define and explain actual Latin terms used in the social sciences and history, i.e. the id, the ego, and the superego

Activity: No Rubric Needed

give terms from the discipline and have the students figure out the meanings through their knowledge of Latin vocabulary

Activity: No Rubric Needed

have students make a list of historical terms from their studies and use the Latin to define or deduce the meaning of the word
Activity: No Rubric Needed
create a derivative tree of terms from different fields within the sciences, such as the plant kingdom, animal kingdom, physics, etc

11. Rubric: Small Focus Projects

	
	

Standard 3.2 Students expand their knowledge through the reading of Latin and the study of ancient culture.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. acquire information about the Roman world by reading adapted or selected Latin sources
	1. cultural context that appears in the reading

vocabulary

grammar
	1. translate the passage and illustrate culture therein using various methods, charts, pictures, etc.

13. Rubric: Translation
8. Rubric: Poster Project

11. Rubric: Small Focus Projects

create and answer questions using the passage

10. Rubric: Reading Comprehension
act out the passage with emphasis on the cultural aspects of the reading

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
10. Rubric: Reading Comprehension

	
	

	2. connect their knowledge of ancient history and social and political systems to events and systems in the modern world
	2. Roman social structure

Roman government structure

general knowledge of basic Roman history

general knowledge of contemporary politics and social structure

general knowledge of world history
	2. compare and contrast modern and ancient government and social systems

15. Rubric: Writing-All Levels
explore Roman history relating it to modern events

Activity: No Rubric Needed

create a “time machine” activity where the students are a character like Caesar and portray him as he would be in the modern world

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	3. connect their knowledge of the Latin language to their knowledge of literature and art
	3. Latin vocabulary

basic terms and forms of literature and art

contributions of the Roman world to art and literature
	3. compare students’ knowledge of literature from other cultures to Latin literature

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

have the students create graphic organizers demonstrating the relationship between Latin and their knowledge of art and literature

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

	
	

4. Comparisons ~ Develop insight into own language and culture

Standard 4:1 Students recognize and use elements of the Latin language to increase knowledge of their own language

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate the relationship of Latin words to their derivatives and cognates in English
	1. English vocabulary

derived from Latin, Latin vocabulary, cognates
	1. do matching exercises using flashcards or white boards

Activity: No Rubric Needed

match prefix and suffix cards to create new English words

Activity: No Rubric Needed

use the dictionary to discover word origins

Activity: No Rubric Needed

create a derivative tree with Latin in the stem and English words as the fruit

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

	
	

	2. demonstrate an increased use of English words from or related to Latin

	2. Latin vocabulary

English vocabulary
	write sentences with derivatives – the sentence should define the derivative and show the correct use of its part of speech

15. Rubric: Writing-All Levels
make connections with sets of related English words from Latin

Activity: No Rubric Needed

write a story using a word bank of English words derived from Latin

15. Rubric: Writing-All Levels
have students show connections between their readings or vocabulary lists from other classes and any related Latin roots/words

Activity: No Rubric Needed

	
	

	3. compare and contrast the language patterns and grammar of Latin to the structure and grammar of English
	3. case usage, word order, tenses, grammar
	3. identify grammatical constructions in Latin and English

Activity: No Rubric Needed

label and diagram sentences

Activity: No Rubric Needed

create sentences using flashcards and identify the various structures

Activity: No Rubric Needed
	
	

Standard 4:2 Students compare and contrast their own culture with the Roman world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. identify elements in their own art and literature that have their basis in the Roman world
	1. Roman culture, basic figures from the Roman world

basic knowledge of their contemporary art and literature
	1. compare types of characters in ancient and modern entertainment

15. Rubric: Writing-All Levels
research the elements of art and literature still in use today

3. Rubric: Group Project: Research & Working Together

	
	

	2. reflect on classical influence on the political institutions, law, and history of their own culture
	2. basic Roman government and political aspects

basic Roman law and history
	2.compare and contrast ancient political methods and structures to modern day politics

15. Rubric: Writing-All Levels
research ancient law and diagram the changes and/or similarities to modern law

3. Rubric: Group Project: Research & Working Together
8. Rubric: Poster Project

11. Rubric: Small Focus Projects

	
	

	3. recognize in their reading of modern stories and literature the influence of the myths and literature of the ancient world

	3. basic stories and characters from mythology and Roman literature

	3. read or watch the stories

10. Rubric: Reading Comprehension
act out scenes

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
modernize a myth

15. Rubric: Writing-All Levels
make connections with ancient stories to modern movies, books, tv, etc.

11. Rubric: Small Focus Projects

15. Rubric: Writing-All Levels
explore allusions in modern-day entertainment tracing their origins back to mythology and Roman literature, such as The Simpson’s Odyssey episode

3. Rubric: Group Project: Research & Working Together

	
	

5. Communities ~ Participate in wider communities of a language and culture

Standard 5:1 Students use their knowledge of Latin in a multilingual world

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. combine the tools of technology with their classical language skills to communicate with other students in a global community
	1. basic computer use

how to write in Latin
	1. exchange letters, notes, postcards, or e-mail with other students, other classes, or other schools in the U.S. or in other countries

15. Rubric: Writing-All Levels

	
	

	2. interact with community members who are involved in a variety of careers to understand how they have used their study of classical languages
	2. that Latin is apparent and useful in a multitude of careers

	2. interview community members of various careers to see how Latin is used in the professions and how Latin has aided the persons in their careers

Activity: No Rubric Needed

possibly invite community members as guest speakers to demonstrate the usefulness of Latin in their jobs

Activity: No Rubric Needed

	
	

LATIN: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS

May also apply to Classical Greek

Stage III-IV (Replace “Stage III/IV” with the name of the appropriate course, for example “Latin III”, “Latin IV”, and “Latin V”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in Latin.

2. Cultures: Gain knowledge and understanding of Roman culture.

3. Connections: Connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight into own language and culture.

5. Communities: Participate in wider communities of language and culture.

1. Communication ~ Communicate in Latin
Standard 1:1 Students read, understand, and interpret Latin

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. read and understand prose and poetry of selected authors with appropriate assistance
	1. appropriate vocabulary, grammar, grammatical forms particular to prose and poetry
	1. translate the passage into English

13. Rubric: Translation
make questions for peers to answer

10. Rubric: Reading Comprehension

	
	

	2. interpret the meaning of the passages they read

	2. the theme of the passage, its characters, the situation/dilemma, and the conclusions or moral message
	2. write a translation

13. Rubric: Translation
list a specific number of important facts they learned from the passage

and answer questions

10. Rubric: Reading Comprehension
create questions

10. Rubric: Reading Comprehension
support answers with vocabulary /quotations from the passages

10. Rubric: Reading Comprehension
create an illustration of the passage

11. Rubric: Small Focus Projects
12. Rubric: Storyboard

possibly perform a scene from the passage

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)

	
	

	3. Recognize, explain, and interpret content, figures of speech, and features of style and meter of the authors they read

	3. figure of speech terms and uses

meters found in poetry

	3. identify figures of speech in the reading

10. Rubric: Reading Comprehension
scan lines of poetry

10. Rubric: Reading Comprehension
create English examples of figures of speech to compare and enhance understanding

10. Rubric: Reading Comprehension
match examples of devices to their terms

10. Rubric: Reading Comprehension
create a story in English or Latin including all the types of literary devices

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

pair-work to interpret passages and scan lines

3. Rubric: Group Project: Research & Working Together
10. Rubric: Reading Comprehension

	
	

	4. demonstrate a knowledge of vocabulary, basic inflectional systems, and syntax appropriate to the authors they read

	4. Latin grammar

Latin vocabulary

Specialized grammar found in different genres

	4. identify grammatical constructions in a passage

Activity: No Rubric Needed

give requested forms of nouns, verbs, adverbs, and adjectives

Activity: No Rubric Needed

play games involving grammar and vocabulary: dice verb games, vocabulary bee/ around the world, tic tac toe, bingo, pictionary Activity: No Rubric Needed
	
	

Standard 1:2 Students use orally, listen to, and write Latin as part of the language learning process
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. read Latin poetry and prose aloud with attention to such features as metrical structure, meaningful phrase grouping, and appropriate voice inflection
	1. the different vowel and consonant sounds in the Roman alphabet

phrase grouping, rhythm, intonation, meter
	1. read aloud, individually and as a group

6. Rubric: Oral Presentation: Oral Reading-All Levels
use devices, such as tapping the desk, to aid in spoken rhythm

Activity: No Rubric Needed

	
	

	2. write sentences in Latin
	 2. spell correctly in Latin based on their knowledge of sounds

correct usage of case and tense and other grammatical structures
	2.translate short Latin sentences to reinforce and review Latin grammar and vocabulary

13. Rubric: Translation
have peers review sentences and aid in correction

Activity: No Rubric Needed
	
	

2. Culture ~ Gain knowledge and understanding of Greco-Roman culture
Standard 2:1 Students demonstrate an understanding of the perspectives of Greco-Roman culture as revealed in the practices of the Romans

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate a broad knowledge of Roman history, customs, and private and political life, gained from their reading of Latin authors, and use that knowledge in analyzing Roman culture.
	1. family

government

clothing

gender roles

social structure

dining

education

entertainment / leisure

ceremonies

travel and transportation

history

political structure

	1. create a narrative based on knowledge of the daily activities

15. Rubric: Writing-All Levels
compare a ceremony from Roman culture with comparable one in modern culture

15. Rubric: Writing-All Levels
possibly create a menu and/or hold a banquet

11. Rubric: Small Focus Projects
possibly hold a cultural debate in Classical school form

3. Rubric: Group Project: Research & Working Together
5. Rubric: Oral Presentation: Upper Level Group Discussion of 3 to 5 Students

possibly re-enact a ceremony

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
possibly dress a model or yourself

11. Rubric: Small Focus Projects

	
	

	2. demonstrate knowledge of philosophy, religion, and the arts of the ancient Romans, gained from their reading of Latin authors and relate that knowledge to an understanding of Roman perspective

	2. art

schools of philosophy

religion and mythology

	examine a culturally authentic object and describe its function

3. Rubric: Group Project: Research & Working Together
create artwork in the fashion of the ancient world using various media

1. Rubric: Art & Architecture Project
possibly stage a philosophical debate

3. Rubric: Group Project: Research & Working Together
5. Rubric: Oral Presentation: Upper Level Group Discussion of 3 to 5 Students

create a collage of the different types of art

1. Rubric: Art & Architecture Project

	
	

Standard 2:2 Students demonstrate an understanding of the perspectives of Greco-Roman culture as revealed in the literature and artifacts of the Romans

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate knowledge of an author, a genre, and/or a literary period gained from authentic materials and unadapted texts in Latin and apply it to an understanding of Roman culture

	1.Roman daily life and culture

differences in genres

the life and works of specific authors

various literary periods

	1. write a narrative or description of the cultural aspects gleaned from the selected readings

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

answer questions about culture in the text

10. Rubric: Reading Comprehension
compare viewpoints of different selections which describe the same aspect of Roman culture
10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

research the life and works of specific authors
3. Rubric: Group Project: Research & Working Together

describe how the author’s life and times relate to their works

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

play Jeopardy with questions focusing on the authors, their works, and the culture therein

Activity: No Rubric Needed
	
	

	2. demonstrate a knowledge of archaeological evidence, art forms, and artifacts of the Romans and use it in analyzing Roman culture
	2. Pompeii and Herculaneum

forum

aqueducts

roads

arenas

baths

mosaics and wall paintings

pottery and other artifacts

	2.identify through pictures

Activity: No Rubric Needed

create illustration/ models

1. Rubric: Art & Architecture Project
11. Rubric: Small Focus Projects

8. Rubric: Poster Project

write about one’s participation in and attendance at an event held in these structures

15. Rubric: Writing-All Levels
create a mosaic

1. Rubric: Art & Architecture Project
use papier mache to create sculptures, etc.

1. Rubric: Art & Architecture Project
decorate pottery in ancient style

1. Rubric: Art & Architecture Project
possibly take students to Italy for an archaeological dig and to tour Italy’s ruins

Activity: No Rubric Needed

research current events in archaeology

3. Rubric: Group Project: Research & Working Together

	
	

3. Connections~ Connect with other Disciplines and Expand Knowledge

Standard 3.1 Students reinforce and further their knowledge of other disciplines through their study of Latin.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate in their written and spoken vocabulary a knowledge of philosophical, legal, artistic, and musical terms associated with Latin
	1. Latin vocabulary

English derivatives from the philosophical, legal, artistic, and musical areas

	1. create a derivative tree of terms from different fields within the mentioned fields, such as criminal law, modern music, etc.

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

give a term relating to the specific field and have the students give the meaning through derivatives

Activity: No Rubric Needed

have students make a list of terms from their studies and use the Latin to define or deduce the meaning of the word

Activity: No Rubric Needed
	
	

Standard 3.2 Students expand their knowledge through the reading of Latin and the study of ancient culture.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. acquire information about the Roman world by reading Latin literary and non-literary sources
	1. cultural context that appears in the reading

vocabulary

grammar
	1. translate the passage and illustrate culture therein using various methods, charts, pictures, etc.

13. Rubric: Translation
8. Rubric: Poster Project

11. Rubric: Small Focus Projects

create and answer questions using the passage

10. Rubric: Reading Comprehension
act out the passage with emphasis on the cultural aspects of the reading

4. Rubric: Oral Presentation: Dialogues & Plays (all levels)
10. Rubric: Reading Comprehension

	
	

	2. transfer their knowledge of Latin literature to their understanding of world literature
	2. Latin literature

some works of world literature
	2. compare and contrast works of the same genre, but from different areas or times

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

compare students’ knowledge of literature from other cultures to Latin literature

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

have the students create graphic organizers demonstrating the relationship between Latin and their knowledge of art and literature

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

10. Rubric: Reading Comprehension

	
	

	3. demonstrate their knowledge of the influence of Roman mythology, history, social and political systems, and artistic achievements on world cultures
	3. mythology

history

social and political systems

art

	3. compare students’ knowledge of Roman culture to the rest of the world’s cultures

15. Rubric: Writing-All Levels
take a Roman myth and find stories from other cultures which parallel the theme and morals

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels
describe a mythological scene and have the students draw pictures

11. Rubric: Small Focus Projects
12. Rubric: Storyboard

trace the influence of the mythological story and how it has changed through the ages

Activity: No Rubric Needed
	
	

4. Comparisons ~ Develop insight into own language and culture

Standard 4:1 Students recognize and use elements of the Latin language to increase knowledge of their own language

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. demonstrate the relationship of Latin words to their derivatives and cognates in English and apply some principles of word building and word transfer
	1. English vocabulary

derived from Latin, Latin vocabulary, cognates
	1. do matching exercises using flashcards or white boards

Activity: No Rubric Needed

match prefix and suffix cards to create new English words

Activity: No Rubric Needed

use the dictionary to discover word origins

Activity: No Rubric Needed

create a derivative tree with Latin in the stem and English words as the fruit

8. Rubric: Poster Project
11. Rubric: Small Focus Projects
	
	

	2. demonstrate an enhanced ability to read, write, understand, and speak English based on the vocabulary and grammar of Latin

	2. Latin vocabulary

English vocabulary

Latin grammar
	2. write sentences with derivatives – the sentence should define the derivative and show the correct use of its part of speech

15. Rubric: Writing-All Levels
make connections with sets of related English words from Latin

Activity: No Rubric Needed

write a story using a word bank of English words derived from Latin

15. Rubric: Writing-All Levels
have students show connections between their readings or vocabulary lists from other classes and any related Latin roots/words

Activity: No Rubric Needed
	
	

Standard 4:2 Students compare and contrast their own culture with the Roman world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. recognize the influence of Roman history, private and public life, art, and architecture on their own world and make comparisons and draw conclusions based on that knowledge

	1. Roman culture, basic figures from the Roman world, architecture, history

	1. discuss or write about what Rome and the Romans would be like if an aspect of Roman history, culture, etc. had not existed or occurred

3. Rubric: Group Project: Research & Working Together
15. Rubric: Writing-All Levels

surmise how the world would be different now if a chosen aspect of Roman life had not existed

Activity: No Rubric Needed
	
	

	2. compare and contrast elements of the literature, mythology, and philosophy of their own world with those of the ancient world
	2. mythology

literature

philosophy

	3. read or watch the stories

10. Rubric: Reading Comprehension
13. Rubric: Translation
modernize a myth

10. Rubric: Reading Comprehension
15. Rubric: Writing-All Levels

make connections with ancient stories to modern movies, books, tv, etc.

11. Rubric: Small Focus Projects
15. Rubric: Writing-All Levels

explore allusions in modern-day entertainment tracing their origins back to mythology and Roman literature, such as The Simpson’s Odyssey episode

3. Rubric: Group Project: Research & Working Together
compare and contrast heroes from mythology to modern day heroes

15. Rubric: Writing-All Levels

	
	

5. Communities ~ Participate in wider communities of a language and culture

Standard 5:1 Students use their knowledge of Latin in a multilingual world

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. use their knowledge of Latin in communicating within the student and adult community of classical language learners
	1. Latin language

	1. exchange letters, notes, postcards, or e-mail with other students, other classes, or other schools in the U.S. or in other countries

15. Rubric: Writing-All Levels

	
	

	2. Use their knowledge of Latin in learning other languages
	Latin language

basic grammar as it relates to other languages

cognates

vocabulary
	2. learn about and reflect upon the development of the romance languages through Latin

3. Rubric: Group Project: Research & Working Together
use Latin to enhance their studies in other languages, i.e. learning Latin aids in the learning of other languages and helps to make them more comprehensible

Activity: No Rubric Needed

relate vocabulary from different languages to Latin

8. Rubric: Poster Project
11. Rubric: Small Focus Projects

	
	

5:2 Students use their knowledge of Roman culture in a world of diverse cultures.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

Performance Activities / Assessments

A student will demonstrate skill:

	Teacher

Resources /

Notes
	School Mission Statement

	1. participate in the community of classical scholars in cultural events, contests, lectures, and scholarship
	1. the value of classics in today’s society

	1. possibly take the National Latin Exam

Exam: No Rubric Needed

possibly form a statewide competition among schools

Activity: No Rubric Needed

possibly participate in certamen and the national competitions

Activity: No Rubric Needed

attend lectures in the area that are classics based

Activity: No Rubric Needed

attend plays with classical themes

Activity: No Rubric Needed

work toward earning scholarships for further classical study in college

Activity: No Rubric Needed

use internet resources, such as the Perseus Project

Activity: No Rubric Needed
	
	

RUBRICS FOR COMPETENCIES:

1. Art & Architect project – all levels

2. Geography project: countries, regions, maps – all levels

3. Group project: working together, research – all levels

4. Oral presentation: dialogues & plays – all levels

5. Oral presentation: group discussion - upper levels only

6. Oral presentation: oral reading – all levels

7. Oral presentation or demonstration – all levels

8. Poster Project – all levels

9. Power point presentation – upper levels

10. Reading comprehension

11. Small focus projects: menus, venn-diagram small self-information poster, craft – lower levels

12. Story board – all levels

13. Translation

14. Video project – upper levels

15. Writing: any writing, all levels

1. Rubric: Art & Architecture Project

	Level 4
	Level 3
	Level 2
	Level 1

	Visuals show variety and creativity.

Understanding of art/architecture is evident.

Colorful, eye-catching.

All items are correctly labeled.

A few minor level appropriate grammar or spelling errors.

Project fulfills/and or exceeds all requirements.

	Visuals show some variety and creativity.

Understanding of art/architecture is evident.

Colorful.

Almost all items are correctly labeled.

Some level appropriate grammar or spelling errors.

Project fulfills all requirements.
	Visuals show little variety or creativity.

Understanding of art/architecture is weak.

Little color.

Some items are incorrectly labeled.

Many grammar or spelling errors. Sentences are not level appropriate.

Project is lacking some requirements.
	No visual appeal.

No Understanding of art/architecture.

No color.

Many items are incorrectly labeled or not labeled.

Grammatical/spelling errors interfere with communication of idea.
Project is incomplete.

2. Rubric: Geography Project

(Maps of Countries and Regions)

	Level 4
	Level 3
	Level 2
	Level 1

	Student presents a neat map of the focus region or country which is easy to follow. It meets all requirements and goes beyond expectations. It is eye-catching.

The project includes all required political and topographical features. Labeled features support the project’s purpose and features are illustrated with symbols.
Demonstration indicates advanced research and preparation.

The required geography report goes beyond expectations. It is well organized and shows understanding. Spelling errors and sentence structure are minimal for language level and includes all required vocabulary.

	Presentation of the map is easy to follow and is colorful. It meets all requirements.

The project includes most of the required political and

topographical features. Labeled features support project’s purpose.
Demonstration indicates adequate research and preparation.

.The required geography report includes only a few errors in spelling and sentence structure and includes all required vocabulary to explain the geography of the country or region.
	Presentation of the map is difficult to follow visually because it does not meet specified requirements; the lettering is not clear and coloring does not highlight important features.
The project is lacking several of the required political and topographical features. Labeled features are too scant to support the project’s purpose.
Demonstration indicates some research and preparation.

The required geography report includes several errors in spelling and sentence structure but includes much of the required vocabulary to explain the geography of the country or region.
	The audience has great difficulty in following the logic of the map presentation. It does not meet many requirements, is not clearly labeled or colored.

The required political and topographical features are not indicated.

There is a lack of preparation, research and effort.
The required geography report falls short of fulfilling requirements and uses little of the vocabulary required to acceptably explain the geography of the country or region.

3. Rubric: Group Project: research & working together

	Level 4
	Level 3
	Level 2
	Level 1

	All participate equally in the development of the project all of the time.
Meets all requirements and goes beyond what is expected.
Assigned topic is thoroughly developed and supported with detail from a variety of sources.

	All participate equally in the development of the project most of the time.
Meets most of the requirements.

.

Main ideas are developed but need more supporting information from several sources.

	Not everyone participates equally in the development of the project.
Meets some of the requirements.

The main idea is unclear or not sufficiently developed to be able to communicate understanding.
	Not everyone participates equally or some do not participate at all in the development of the project.
Does not meet the requirements.

.
The topic is not addressed or is developed with insufficient detail.

4. Rubric: Oral Presentation: dialogues & plays (all stages)
	Level 4
	Level 3
	Level 2
	Level 1

	The presentation was engaging, fluent and maintained the audience’s interest. Logical organization of conversation.
The presenters used props and/ or designs to emphasize the topic. They are poised, articulate and confident.

Presentation contains required vocabulary and a large number of facts relating to the topic; and examples, details and generalizations all pertain to the topic.
.

	Presentation was interesting, well organized, and logically presented.

The presenters used some props. The presentation flows smoothly without many unplanned pauses.

Included most of the required vocabulary. Material is provided, but the presenters add only a modest amount of detail.

	The work was somewhat interesting, easy to follow and had some variety.

The volume is not appropriate, there are mumbled or inaudible words and little or no expression. No props used.
Presentation incorporates very little originality.

Included some required vocabulary. There is not enough information relating to the topic. The information included is either irrelevant or incorrect.
.
	The organization was flawed, disorganized,
and did not engage the audience.

The volume is inappropriate, there are incoherent words and the speakers use no expression. No props are used. No originality.
The topic is not represented. Information is insufficient, disconnected, or incorrect. Used little of the required vocabulary.

.

 5. Oral Presentation ~ Upper Level

Group Discussion of 3 to 5 students

	Level 4
	Level 3
	Level 2
	Level 1

	Group members show that they have worked together to plan the topics each individual will discuss. This is clearly a finished product.

Presentation has an overall main subject to which all information relates, explores all relevant details and goes beyond the obvious.

The group was engaging and the message was very easily understood and fulfilled assigned task/subject beyond level of expectation.

	Group members show that they have worked together but they are not sure of the topics each is meant to discuss.

Presentation has an overall main subject. Most information relates to this main subject. The work explores ample relevant details.

The message was easily understood and fulfilled assigned task at an appropriate level of expectation

	Group members show that they have not worked together effectively, therefore the topics are not shared equally.

The main subject of the presentation is unclear. Information relates to numerous subjects. The work is missing some necessary details about the main subject.
The message was largely understood at an acceptable level of expectation.

	Group members show that they have not worked together well so one or two students take over to carry the discussion for the group.

The presentation has no overall main subject. Much of the information seems unnecessary and/or random.

The message was sometimes understood. Assigned task was not fulfilled at an acceptable level of expectation.

6. Rubric: Oral Presentation: oral reading- all levels

	Level 4
	Level 3
	Level 2
	Level 1

	Pronunciation:

No errors

Fluidity:

Very fluent and perfectly read with correct pausing.

All words understood.
Intonation:

Executes flawlessly

	Pronunciation:

Few errors

Fluidity:

Fluent and uses pauses correctly with very few errors.

A couple of words not understood.
Intonation:

Executes with some errors

	Pronunciation:

Many errors

Fluidity:

Uses short pauses incorrectly and hesitates often.
Many words not understood.
Intonation:

Executes with little variation.

	Pronunciation:

Very difficult to understand.

Fluidity:

Very hesitant with long pauses.

Most words not understood.
Intonation:

Executes with no variation.

.

 7. Rubric: Oral Presentation or Demonstration
	Level 4
	Level 3
	Level 2
	Level 1

	Student presents information in a logical sequence. Shows excellent comprehension of the topic.

Student speaks clearly, projects voice and his/her thoughts are well organized. Student makes eye contact with audience. Is easy to understand.

Sentences are well prepared with only a few grammar errors and appropriate for this level.

Content and ability of expression give the presentation a “wow” factor.
	Information is logically sequenced and easy to follow. Shows good comprehension of the topic.

Student speaks clearly, comprehensible to the audience. Student is reading but attempts to make eye contact and can be understood.

There are some grammar errors. Sentences are appropriate for this level. Some breaks in English were made.

Well-presented but no “wow” factor.

	It is difficult to follow the sequence of the content presented. Some major omissions exist in the content.

Student speaks too softly, making it difficult to understand. The student is reading too directly from notes and does not make eye contact with audience.

There are many grammar errors. Sentences are not level appropriate.
	There is no logic to the sequence of the content. Does not understand the topic.

Student mumbles or speaking is choppy throughout presentation. No eye contact is made. No notes are even prepared.

.

At times sentences are hard to understand because of the many errors.

 8. Rubric: Poster Project

	Level 4
	Level 3
	Level 2
	Level 1

	Student presents information in a logical sequence. Details offer insight and depth to the subject(s).
Uses a variety of illustrations and is eye-catching.

Sentences are well written with only a few grammar or spelling errors and appropriate for this level.
Poster goes beyond what was expected.

	Information is logically sequenced and easy to follow. Facts are relevant and supportive.

Appropriate graphics enliven the presentation.

There are some grammar or spelling errors. Sentences are appropriate for this level.
The project fulfills all requirements.

	It is difficult to follow the sequence of the poster’s points. Lacks depth of understanding about the subject(s).

The graphics are either overdone-detracting from the report—or too scant to adequately support the poster’s focus.

There are many grammar or spelling errors. Sentences are not level appropriate.
The project is lacking several requirements.

	The audience cannot follow the poster because there is no logic to the sequence of the information being presented. Lacks understanding of the subject(s).
The poster is essentially devoid of graphics.

At times sentences are hard to understand because of the many errors.
The project is lacking a large number of requirements.

 9. Rubric: Power Point Presentations – upper levels

	Level 4
	Level 3
	Level 2
	Level 1

	Shows excellent comprehension of the topic. Information presented in a logical sequence. Details offer insight and depth to the subject.

Font formats and graphics are exceptionally well planned and easily read, fully supporting the content. Consistent style used throughout the presentation.
Presentation has few spelling and/or grammatical errors.
Speaks very clearly with fluidity and is easily understood.

Engages the audience with confidence, using eye contact and good volume. Excellent coordination between power point and oral presentation.

Corrected glitches before presentation.

	Shows good comprehension of the topic. Information is logically sequenced and easy to follow. Facts are relevant and supportive.
Font formats are well planned and easily read. Graphics support the content.
Presentation has some spelling and/or grammatical errors.
Speaks fairly clearly and is mostly understood.

Engages the audience with fairly good eye contact and volume. Good coordination between power point and oral presentation.

Corrected glitches before presentation.

	Shows partial comprehension of the topic. Is difficult to follow the sequence.
Font formats are well planned and but may be hard to read. Graphics mostly support the content.
Presentation has several spelling and/or grammatical errors.
Speaks with certain clarity and is only partially understood.

Sporadically uses eye contact and volume fluctuates. Partial coordination between power point and oral presentation.

Encountered some technical problems from a lack of forethought.
	Does not understand the topic. Little or no research was done. There is no logic to the sequence of the information.

Font formatting makes it difficult to read. Graphics inconsistent and may even detract from the content.
Presentation has serious or flawed spelling and/or grammatical errors.
Speaking is choppy, lacks clarity with long pauses and is mostly incomprehensible.

Uses no eye contact and is barely audible. Poor coordination between power point and oral presentation.
Encountered problems or power point did not work/

 10. Rubric: Reading Comprehension

	Level 4
	Level 3
	Level 2
	Level 1

	Easily follows plot

Interprets connotations of words

Relates text to significant areas (society, morality, etc.)

Summarizes material thoroughly

Understands background material on genre/time period

Interprets imagery fully

Understands and can locate figurative language and literary devices

Understands irony/symbolism in the text

Rhythm and rhyme schemes are understood
	Mostly follows plot

Understands meanings of most words

Mostly relates text to other areas

Good grasp of summary of material

Relates to background material

Can interpret most imagery

Understands figurative language and can find most devices

Understands most irony/symbolism

 Can interpret most rhythm and rhyme schemes
	Follows plot somewhat

Understands only half the words

Relates text to some other areas

Partial grasp of summary of material

Relates only partially to background material

Interprets some imagery

Finds some literary devices

Understands some irony/symbolism

 Can interpret some rhythm and rhyme schemes
	Fails to understand plot

Understands few words

Can not relate text to other areas

Very low understanding of summary of material

Does not relate to background material

Interprets very little imagery
Finds few literary devices

Does not understand irony/symbolism

 Can interpret few rhythm and rhyme schemes

11. Rubric: Small focus projects

	Level 4
	Level 3
	Level 2
	Level 1

	Rich presentation with varied details. Creative, eye-catching and neat.

Excellent spelling, verb conjugations, sentence structure and vocabulary.

Demonstrates excellent knowledge of content.

Goes beyond what was expected.
	Appropriate details. Not repetitious. Neat and attractive.

Spelling, verb conjugations, sentence structure and vocabulary have few mistakes.

Demonstrates very good knowledge of content.

All requirements fulfilled.

	Few details but appropriate to topic. Neat. Shows effort.

Spelling, verb conjugations, sentence structure and vocabulary have several mistakes.

Demonstrates a weak knowledge of the topic.

Some requirements are missing
	Student did not follow instructions. Messy. No attention to details. Unorganized.

Most spelling, verb conjugations, sentence structure and vocabulary have mistakes. Use of translator is apparent.

Demonstrates a lack of knowledge of the topic.

Missing most requirements.

 12. Rubric: Story board

	Level 4
	Level 3
	Level 2
	Level 1

	Visuals show variety and creativity. Colorful, neat. There is a logical sequence of actions. Excellent details enhance the story.
Excellent use of target language. Sentence structure is sophisticated.

Includes many interesting and appropriate word choices

A few minor level appropriate grammar or spelling errors

Project fulfills and/or exceeds all requirements

	Visuals show some variety and creativity. Colorful, neat.
There is a logical sequence of actions. Very good details to present story.

Very good use target language. Some variation in sentences.
Includes some interesting word choices

Some level appropriate grammar or spelling errors

Project fulfills all requirements
	Visuals show little variety or creativity. Little color, could be neater. Sometimes hard to follow details of the actions.
Some use of English. Sentences are complete but lack variety.
Includes few interesting word choices

Many grammar or spelling errors. Sentences are not level appropriate

Project is lacking some requirements
	No visual appeal. No color. Messy. Not organized. Audience cannot follow the story.
Frequent use of English.

Sentences are incomplete and hard to understand.
Relies on simple or basic vocabulary

Grammatical/spelling errors interfere with communication of idea

Project is incomplete

13. Rubric: Translation
	 Level 4
	 Level 3
	 Level 2
	 Level 1

	The entire passage has been translated into English.
Errors in spelling, punctuation, and capitalization, if present, do not interfere with meaning.
Correct English word order and syntax is consistently apparent.
Verbs are translated with the correct person, number, and tense, as well as the most appropriate meaning.
Nouns are translated with the correct number and case, as well as the most appropriate meaning.
Adjectives and adverbs are translated appropriately and modify the correct word.
No major mistakes that could affect meaning exist.

Total number of minor mistakes pertaining to grammar number no more than 1-2.
	Not more than 3-5 words have been omitted in the translation. Those that have been omitted do not significantly affect meaning.
Errors in spelling, punctuation, and capitalization, if present, do not interfere with meaning.

Correct English word order and syntax are generally apparent.
Verbs are generally translated with correct person, number, and tense, as well as appropriate meaning.
Nouns are generally translated with correct number and case, as well as an appropriate meaning.
Adjectives and adverbs are generally translated appropriately and modify the correct word.
The total number of errors should not exceed 3-4 with no more than 1-2 being major.
	At least 70% of the passage has been translated into meaningful English.
Errors in spelling, punctuation, and capitalization may interfere with meaning.

Errors in English word order and syntax may contribute to an inaccurate translation.
Several verbs may be translated with an incorrect person, number, or tense or with an inappropriate meaning.

Several nouns may be translated with an incorrect number or case, or with an inappropriate meaning.
Several adjectives or adverbs may be translated inappropriately or modify an incorrect word.
Multiple errors obscuring meaning. Meaning is somewhat understandable, but overall different from the intended meaning.
	Less than 70% of the passage has been translated into meaningful English. The audience cannot follow because the syntax is lacking and its meaning is illogical.

Errors in spelling, punctuation, and capitalization interfere with meaning.
Repeated errors in English word order and syntax contribute to an inaccurate translation.
Verbs are generally translated with an incorrect person, number, or tense, or with an inappropriate meaning.

Nouns are generally translated with incorrect number or case, or with an inappropriate meaning.

Adjectives and adverbs are generally translated inappropriately or modify an incorrect word.
Incomplete sentences, the plot is inaccurate, there are gaps. 5 major errors resulting in the meaning being entirely misunderstood and garbled. The true meaning is lost.

 14. Rubric: Video project - upper levels
	 Level 4
	 Level 3
	 Level 2
	 Level 1

	Student presents information in a logical sequence generating audience interest. The presentation is easy to follow. Props greatly enhance story

.

The material fully covers the topic. Details offer insight and depth to the topic. Points are clearly made.

There is a logical organization of conversation. Included required vocabulary and has many details.
Demonstrates understanding of technology with added enhancements, captions, scenes without sharp and abrupt changes.

	Information is logically sequenced and easy to follow. Appropriate props are used.

There is sufficient information. Facts are relevant and supportive.

Included most of the required vocabulary and some details.

Demonstrates ability to video record with some enhancements such as sound and music.
	It is difficult to follow the sequence of the scenes. The logic of the structure is faulty. Few props are used.

Some essential material is included. Facts presented have little connection to the topic.

Included some required vocabulary and a few details.

Demonstrates basic use of video with very few enhancements. Sound levels not always consistent.

	The audience cannot follow the presentation because there is no logic to the action or information. No props.

The scenes include little essential material to support the topic.

Included no required details and/or vocabulary
Demonstrates only very basic use of video equipment such as filming one scene. The speaker was inaudible.

15. Rubric: Writing – all levels
	 Level 4
	 Level 3
	 Level 2
	 Level 1

	Student’s writing demonstrates high proficiency. The assigned subject/theme is well developed and shows clear knowledge of the topic.

There are excellent examples to illustrate ideas. Demonstrates some original and creative thinking.

Fulfilled all requirements and went beyond what is expected.

	Student’s writing shows understanding of assigned subject.

Facts and examples are relative and supportive.

.Fulfilled all requirements of the assignment.
	The assignment is difficult to follow. The student does not demonstrate clear knowledge of the subject.

Few facts and no examples are used. Main idea is unclear or not sufficiently developed.

Some missing requirements of the assignment.
	The assignment falls below minimum standards for this level. Student demonstrates little knowledge of the subject.

No pertinent information was given. Topic not developed.

Many missing requirements. Student did not follow directions.

PAGE
1

