	Title
	Reportajes sobre los desastres

	Unit/Activity No.
	Natural Disasters/Activity 5

	Geographic Topic
	natural disasters

	Language Topic
	weather

	Language Function
	Describe, report events

	Language Standard
	1.1, 1.3, 3.1

	Geography Standard
	1, 3, 4, 7, 15

I. BACKGROUND INFORMATION FOR TEACHERS
Teacher Instructions

Step 1. Before class prepare a handout. Also, write the seven natural disaster topics on separate sheets of paper, to draw from a hat at random.

Step 2. Divide the class into seven groups and have a member of each group pick one topic from the hat and draw a graphic representation of their topic. The teams of meteorologists will present on their topic.

Step 3. After researching their topic, they are to simulate a television broadcast in which one of the members of the team is at Disaster Central and the others are out in the field.

Step 4. The Disaster Central reporter goes to the reporter in the field. Be sure that they use repartee and transitions to link the reports.

Step 5. The scoring guide for group presentations has 4 participants per sheet.

Suggestions
You can substitute your local science museum, or find out more about OMSI (Oregon Museum of Science and Industry) at www.omsi.edu.

II. STUDENT ACTIVITY HANDOUTS

Handout 1

You and your team of meteorologists are in the middle of a natural disaster: volcano, tsunami, fire, flood, hurricane, tornado or earthquake. Each of you is located in a different area during the disaster. One of you is at Disaster Central and the others are reporting in.

Choose one of the natural disasters. Be prepared to offer your listeners or viewers advice as well as reports during your transmission.

In preparation for this project, you will be visiting Internet sites in search of vocabulary and idiomatic expressions as well as information. You will be expected to use the metric system and centigrade when talking about weather.

El tiempo

Step 1. Go to http://www.cnnenespanol.com and press weather. Select a country and a city and click. Look for three cities in the same country or region. Take notes of the information related to the weather today, yesterday, tomorrow, and the day after tomorrow. Observe the differences and similarities related to the geography of the country.

Step 2. Go to www.graniterock.com, follow the link “calculators”, and explore the method for converting Fahrenheit to centigrade. (Other online calculators are available by using a search engine, such as www.google.com).

Step 3. According to what your group has decided about the natural disaster that is going to occur in your country (volcano, tsunami, fire, flood, hurricane, tornado, or earthquake), use a search engine to find out more about the phenomenon in Spanish so that you can talk about it during your transmission. Focus on advice for the listeners during the disaster. Investigate the topic in Spanish if information is offered in more than one language.

Scoring Guide for Group Presentation

	Name:

Content /40

 Contains the requirements

 Carries out the task/role

 Some creativity in presentation

Vocabulary /40

Weather – at least 10 words

Geography – at least 4 words

Disaster advice – at least 5 verbs Support vocabulary

Repartee – at least 3 phrases

Grammar /20

 Commands – formal

 Present tense – full control

 Past/Future – partial control

 Centigrade

Structure /20

 Complete sentences

 Conjugated verbs

 Questions – at least 2

Fluency /10

 Comprehensible

 Spoken, not read

 /130
	Name:

Content /40

 Contains the requirements

 Carries out the task/role

 Some creativity in presentation

Vocabulary /40

Weather – at least 10 words

Geography – at least 4 words

Disaster advice – at least 5 verbs

Support vocabulary

Repartee – at least 3 phrases

Grammar /20

 Commands – formal

 Present tense – full control

 Past/Future – partial control

 Centigrade

Structure /20

 Complete sentences

 Conjugated verbs

 Questions – at least 2

Fluency /10

 Comprehensible

 Spoken, not read

 /130

	Name:

Content /40

 Contains the requirements

 Carries out the task/role

 Some creativity in presentation

Vocabulary /40

Weather – at least 10 words

Geography – at least 4 words

Disaster advice – at least 5 verbs Support vocabulary

Repartee – at least 3 phrases

Grammar /20

 Commands – formal

 Present tense – full control

 Past/Future – partial control

 Centigrade

Structure /20

 Complete sentences

 Conjugated verbs

 Questions – at least 2

Fluency /10

 Comprehensible

 Spoken not read

 /130
	Name:

Content /40

 Contains the requirements

 Carries out the task/role

 Some creativity in presentation

Vocabulary /40

 Weather – at least 10 words

 Geography – at least 4 words

 Disaster advice – at least 5 verbs

 Support vocabulary

 Repartee – at least 3 phrases

Grammar /20

 Commands –formal

 Present tense – full control

 Past/Future – partial control

 Centigrade

Structure /20

 Complete sentences

 Conjugated verbs

 Questions – at least 2

Fluency /10

 Comprehensible

 Spoken, not read

 /130

