	[bookmark: _GoBack]Lesson 1 –
Exploring a New Language
	Language: Spanish
	Level: 1

	Activity Title:
	Introducing Myself

	Unit Learning Target:
	I can…
· Appropriately begin and end a conversation

	Activity Learning Target:
	I can show that I understand when someone introduces him/herself to me.

	Objective:
	TSW listen to native TL speakers introducing themselves in the TL.

	Class Time Required:
	20 minutes

	Resources:
	· Audio 1 – Javier http://www.audio-lingua.eu/spip.php?article3194
· Audio 2 – Leire http://www.audio-lingua.eu/spip.php?article3076
· Audio 3 - Sofía http://www.audio-lingua.eu/spip.php?article3042
· Audio 4 – María Teresa http://www.audio-lingua.eu/spip.php?article2919
· Audio 5 - Claudia http://www.audio-lingua.eu/spip.php?article2576

	How would teacher introduce this to students?
	Begin this activity by greeting your students and introducing yourself in the TL. You might even walk around and do this with students and shake several of their hands for the sake of repetition. Mention that every TL speaker sounds different from the next, so listening to different speakers is the best practice for developing an ear for the language. Transition into the activity by saying that in this activity we are going to practice listening to native-speakers share some personal information with us.

	Teacher Step-by-Step:
	1. Introduce the activity as mentioned above.
2. Instruct your students to complete the Pre-reading brainstorming activity. Give them 1 minute to complete this.
3. After the pre-listening, ask your students in the TL what information you are going to hear to informally assess if they are making good predictions. Avoid responding in a way that tells them they are right or wrong. Respond with “Interesting” or with other vague expressions.
4. Review the table with your students. Ask them in the TL what information they need for the questions they see on the table.
5. Play each track for them twice. Tell them not to worry if they don’t get all the boxes completed.
6. Pair them with a partner and instruct them to have a conversation with their partner by asking 5 questions about any information they are missing and/or just to confirm what they heard.
7. Lastly, have your students complete the Self-Assessment.

	Caveats and/or Options:
	· Note: This will be the students’ first experience listening to native speakers. Be sure to encourage them when you see them get frustrated by telling them that the goal is to hear as much as they can, not everything.
· Extension: Ask students your own questions about what the native-speakers said during the audio tracks and use their answers as an informal assessment.

	Evidence of Learning the Target/Objective
	TSW employ the 3rd person to talk about biographical information about other people.

	Resources to Print:
	· Introductions Student Sheet

Authentic Folio: All About Me

Nombre ___________________________ Clase _____ Fecha __________________ Me presento…
Pre-listening – Predictions
You are going to listen to several Spanish-speakers share some personal information with you. What kinds of things do you think you are going to hear in Spanish? Jot them down here:
Listening
	
	¿Cómo se llama?
	¿Cuántos años tiene?
	¿Dónde vive?
¿De dónde es?
	¿Otra información?

	La primera (1a) persona
	
	
	
	

	La segunda (2a) persona
	
	
	
	

	La tercera (3a) persona
	
	
	
	

	La cuarta (4a) persona
	
	
	
	

	La quinta (5a) persona
	
	
	
	

	Let’s Chat! – Now, talk to a partner in Spanish about what you heard. Ask your partner 5 Spanish questions about the speakers you listened to and compare the information you gathered. Did you both complete the chart? Do you both have the same information? Ask your partner in Spanish for any missing information.
	
	Banco de vocabulario

	
	Name
	…se llama…

	
	Age
	…tiene ___ años.

	
	Origin
	…es de _____.

	
	Other
	…es _____.

Self Assessment – Can you see the future?
How did you do? Did your predictions match the Spanish you heard? Look back at your Pre-listening and evaluate yourself. Circle the number that best represents how you did today.
I’m still learning! 	 1--------2--------3--------4-------5 	I’m AWESOME!
AAM L1 Authentic Folio SP Activity 1 2013	Page 1

