

Nombre:

Fecha:

Unidad 3: Somos estudiantes

Meta	Create a sales ad for Staples for back to school shopping for the Spanish-speaking Latino community 2017-18 school year.
Papeles	Graphic Designer
Público	Marketing director of Staples, Spanish-speaking families and students in the Pilsen, Humboldt Park, Logan Square and Little Village neighborhoods of Chicago.
Situación	Staples is changing their brand image and you have been hired to design the ad for the 2017-18 back to school shopping season. Your boss has left you a voicemail telling you what school supplies must be in your ad and prices.
Producto	2 page ad that will be published in the Spanish language newspapers in Chicago, <i>Hoy & La Raza</i> .
Normas	A successful product will have the school items listed with the correct prices, accompanied with a visual and look professional since it will be published in the newspapers Hoy, La Raza.

Requeridos:

- Your ad must be entirely in Spanish.
- You will be assigned a letter, A, B, C or D and you will call the phone number corresponding to that letter, where you will hear your boss' voicemail.
- Drawings and/or pictures must be on your ad (see rubric for specifics)
- Your ad must have the name of the item in Spanish, the price, and an image representing the item.

Sugerencias:

- Use the graphic organizer below to write down the school supply & price.
- Make a rough draft of your ad before sending it to print.

Descripción de los papeles:

Graphic Designer: You will design the 2-page ad based on what your boss told you on the voicemail. Keep in mind that your ad will be published for the Spanish-speaking community & must be in Spanish.

Total: _____/45 puntos

Categoría	15 puntos	12 puntos	9 puntos	0 puntos
Vocabulary	The spelling is correct on the school supplies told to you by your boss.	You have misspelled 1-2 words on your ad.	You have misspelled 3-4 words on your ad.	You have chosen to not complete this assignment.
Art	Your art is a clear representation of ALL the school supplies given by your boss.	You are missing the art for 1-2 school supplies.	You are missing the art for 3-4 school supplies.	You are missing 5+ supplies or have chosen to not complete this assignment
Ad	Your ad clearly has the school supplies, prices visual according to the voicemail AND is 2 pages.	Your ad is missing 1-2 prices from the voicemail.	Your ad is missing 3-4 prices from the voice mail.	You have chosen to not complete this assignment or your ad looked unprofessional.

Nombre:
Unidad 3: Somos estudiantes

Fecha:

Llama el buzón de voz de tu jefa para escuchar los útiles escolares y sus precios.

¿Cuál conversación tienes? _____

Los útiles escolares	¿Cuánto cuesta(n)?

Ahora, puedes crear tu anuncio.

El buzón de voz A:

Hola y felicidades por conseguir el trabajo Staples. Necesitas tener los siguientes útiles escolares. Las plumas de Papermate por \$4.50, Las Tijeras por \$6, 3 cuadernos por \$1, El sacapuntas por \$2.25, 2 carpetas por \$1, 20 lápices por \$3, La cinta por \$3.99, Los marcadores Crayola por \$2.50, Una regla por .99, y una calculadora gráfica por \$80. Gracias y necesito el anuncio en 30 minutos.

El buzón de voz B:

Hola y felicidades por conseguir el trabajo en Staples. Necesitas tener los siguientes útiles escolares. Las plumas de Bic por \$3.25, 2 borradores por \$1.50, La mochila Jansport por \$30, 2 cuadernos por \$1, El sacapuntas por \$2.25, 3 carpetas por \$2, 10 lápices por \$1.50, Los marcadores Roseart por \$1.25, Una reloj por 10.99, y un calendario de mesa por \$7.99. Gracias y necesito el anuncio en 30 minutos.

El buzón de voz C:

Hola y felicidades por conseguir el trabajo en Staples. Necesitas tener los siguientes útiles escolares. 10 plumas por \$3, una regla por \$2, una calculador gráfica por \$70, 4 cuadernos por \$2, Las tijeras por \$5, 3 carpetas por \$2, 20 lápices por \$1.50, la grapadora mini por \$3.25, Un reloj por 10.99, y un diccionario por \$8. Gracias y necesito el anuncio en 30 minutos.

El buzón de voz D:

Hola y felicidades por conseguir el trabajo en Staples. Necesitas tener los siguientes útiles escolares. Las plumas por \$2, 2 borradores por \$1.50, 2 cuadernos por \$1, El sacapuntas por \$2.25, 5 carpetas por \$1, 10 lápices por \$1.50, Los marcadores Crayola por \$1.75, La mochila Jansport por \$40, el pegamiento Elmer's por \$1, y una calculadora por \$8. Gracias y necesito el anuncio en 30 minutos.

Nombre:

Fecha:

Unidad 3: Somos estudiantes

Tarea Pedagógica #1

“Yo soy Franky: ¿Qué hay dentro del bolso de Benjamín?”

You are going to watch a video from a Teen Nick promo where a student from Colombia is sharing with you what he has in his backpack.

Pre-tarea: Antes del video

¿Dónde está Colombia? (Haz un círculo alrededor tu respuesta.)

Norteamérica

Centroamérica

Sudamérica

El caribe

¿Qué hay en la mochila de un estudiante en la secundaria en Colombia? Escribe por lo menos 10 útiles escolares.

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Compara (habla) tu lista con una pareja y pon un ✓ al lado de cada palabra que ustedes tienen en común.

Tarea pedagógica:

Los estudiantes van a mirar el video de TeenNick “Yo soy Franky: ¿Qué hay dentro del bolso de Benjamín?” 3 veces

https://www.youtube.com/watch?v=L04Mx_m07SQ&feature=youtu.be

Marca la lista con ✓ según lo que escuchas o ves en el video.

La mochila de Benjamín tiene...

- | | | |
|--|---|-------------------------------------|
| <input type="checkbox"/> antibacterial | <input type="checkbox"/> cepillo de dientes | <input type="checkbox"/> marcadores |
| <input type="checkbox"/> audífonos | <input type="checkbox"/> crema dental | <input type="checkbox"/> medicina |
| <input type="checkbox"/> Biblia | <input type="checkbox"/> cuaderno | <input type="checkbox"/> papel |
| <input type="checkbox"/> billetera | <input type="checkbox"/> esferos | <input type="checkbox"/> pegamento |
| <input type="checkbox"/> borrador | <input type="checkbox"/> dulces | <input type="checkbox"/> regla |
| <input type="checkbox"/> calculadora | <input type="checkbox"/> lapices | <input type="checkbox"/> sombrilla |
| <input type="checkbox"/> camisa | <input type="checkbox"/> lentes, gafas | <input type="checkbox"/> tablet |
| <input type="checkbox"/> cargador | <input type="checkbox"/> lentes de contacto | <input type="checkbox"/> tijeras |
| <input type="checkbox"/> carpeta | <input type="checkbox"/> libro | |

¿Cuál es un sinónimo (*synonym*) para la palabra “esferos”? _____

Nombre:

Fecha:

Unidad 3: Somos estudiantes

Pos-tarea:

Habla con dos compañer@s diferentes y pregúntales “¿Qué tienes en tu bolso (mochila?)”. Escribe lo que dice cada compañer@.

la mochila de _____

la mochila de _____

Pre-tarea: Lee la página de Twitter de Beyoncé

Srta. Fahey va a proyectar la página de Twitter de Beyoncé. Blue Ivy va a empezar (is going to start) pre-kinder este año y Beyoncé necesita unos útiles escolares.

Contesta las siguientes preguntas según lo que lees.

1) ¿Cuáles NO tiene Kanye West? (haz un círculo)

2) ¿Cuáles útiles escolares tiene Michelle Williams?

3) ¿Cuáles útiles escolares tiene la hermana de Beyoncé, Solangé?

Nombre:

Fecha:

Unidad 3: Somos estudiantes

Tarea pedagógica: Lee y analiza varios tuits de estudiantes.

Algunos alumnos de ChiArts escribieron a los freshmen. Lee cada uno, y marca si los estudiantes están listos para el año escolar o no .

Chicago High School for the Arts

Name: ChiArts
Location: Humboldt Park, Chicago
Bio: Chicago's 1st public performing arts high school
780 followers
1320 following

¡Regresamos a la escuela! Lee cada tuit de un scholar-artist del año pasado. En la columna, decide si el/la estudiante **Sí**, está list@ o **No**, está list@

Sólo es el 8 de septiembre y ya perdí todos mis lápices. #aydios
About 5 minutes ago from web

¿Dónde está mi libro de matemáticas? No está en mi casillero ☹️
 #desorganizado
About 2 hours ago from web

¡Estoy preparada! Tengo mi mochila de Star Wars con mis siete carpetas bien organizadas. #yaaasssssss

3 GRASPS en una semana. No sé dónde están mi computadora, tableta, y ni mis carpetas. #elmáximo

Estoy en la clase de Sr. Tabbara, tengo mi libro "My America", mi pluma, mi cuaderno y estoy feliz. 😊😊😊

Me gusta mucho la clase de matemáticas. Siempre tengo mi cuaderno, mi calculadora, mi regla y muchos borradores.
 #matemáticas <3

Mi tableta está en el baño y no sé si tengo mi cuaderno para la clase de geografía. #sábado,porfavor

Escribo, leo, escucho, balio. Pero tengo todo en mi mochila hoy: los marcadores #asieschiarts

¡Freshman Preview! ¿Dónde está mi tarea de literatura, de biología, de literatura, de español...?

Estoy en mi clase de piano y tengo mi libro de música. #porfin

Soy organizada: tengo mis marcadores para la clase de dibujar.

Tweets

Favorites

Following

Según tus respuestas, ¿cuántos estudiantes están listos para sus clases en ChiArts? _____

Nombre:

Fecha:

Unidad 3: Somos estudiantes

En general, ¿piensas que los estudiantes de ChiArts están listos para sus clases? Sí No

¿Por qué sí o no?

Pos-tarea: Escribe un tuit.

Escoge uno de los dos:

1) ¿Qué útiles escolares tienes para compartir (*to share*) con Blue Ivy? Escribe un tuit y envíalo a Beyoncé a través (*through*) la cuenta de Srta. Fahey. ¡Ojo! Solo tienes 140 caracteres.

2) Escribe un tuit a los freshman para el año escolar 2017-18 sobre los útiles escolares que tienes (o no tienes.) ¡Ojo! Solo tienes 140 caracteres.

Nombre:

Fecha:

Unidad 3: Somos estudiantes

Tarea pedagógica #3

Pre-Tarea: El anuncio de Target

(Los estudiantes van a ver el anuncio 3 veces)

Mira el anuncio de Target y indica con ✓ si escuchas las siguientes palabras en el anuncio.

<https://www.youtube.com/watch?v=bSFxVUcbMrM>

pantalones

tijeras

crayones

marcadores

camisetas

escuela

sudaderas

reglas

cuadernos

mochila

papel

En tu opinión, ¿cuáles son los útiles escolares necesarios?

Tarea pedagógica: Leer un anuncio de Target

- A través una conversación, los estudiantes tienen que adivinar cuáles útiles escolares van a comprar porque sólo tienen \$15. Cada pareja va a recibir una lista de útiles escolares y un anuncio de Target con los precios.

Vas a trabajar con una pareja. Tú y tu pareja van a recibir dos papeles: uno de una lista de útiles escolares para la clase de matemáticas y un anuncio de Target. Ustedes van a tener \$15 y tienen que decidir y discutir cuáles útiles escolares van a comprar para la clase. ¿Cuáles son los útiles escolares más importantes para la clase de matemáticas?

Unidad 3: Somos estudiantess
GRASPS: El/a diseñador/a gráfico/a

Chicago High School for the Arts, 2714 W. Augusta, Chicago, IL 60618: Home of the Scholar-Artist

Para la clase de matemáticas todos los niveles (*levels*), necesitas:

Habla con tu pareja y deciden cuales útiles escolares van a comprar. ¡Ojo! Solo tienes \$15

Los útiles escolares

El precio

Nuestro total:

Unidad 3: Somos estudiantess
GRASPS: El/a diseñador/a gráfico/a

Target South Loop, 1200 S. Clark, Chicago, IL 60606

¡Regreso al cole! ¡Hay unas ofertas buenas en Target esta semana!

2 x \$2.50

5 x \$1

.75

\$3.49

.33

\$1.25

\$1.00

\$2.99

.69

.66

.50

2 x \$2.50

4 x \$2.25

\$6.99

\$8.99

Unidad 3: Somos estudiantes

GRASPS: El/a diseñador/a gráfico/a

Pos-Tarea: Haz una encuesta.

Pregúntales a tus compañeros cuáles son los útiles escolares más importantes para la clase de matemáticas.

Útil escolar	Marca con
El borrador	
La calculadora	
La carpeta	
El sacapuntas	
El cuaderno	
La regla	
Los lápices	

Según mi encuesta, los dos útiles escolares más importantes para la clase son:
