

Nombre: _____ Bloque: _____ Fecha: _____

Capítulo 1 – Una tira cómica

Make a comic strip that shows the following:

- Greeting someone
- Asking their name and answering
- Asking how they are and answering
- Saying goodbye

Use a variety of vocabulary!!!

Criterios:

Categoría	Puntos	De	Requisitos
Gramática/ Contenido		20	Correct use of Spanish. The comic makes sense.
Tópicos		30	Includes all the topics above.
Dibujos		20	Included illustrations.
Producto final, presentación, esfuerzo, trabajo en clase		30	<ul style="list-style-type: none"> • <u>Final product</u> must be well written and clearly show effort. • The comic shows you understand the words. ¡<u>SOLAMENTE EN ESPAÑOL!</u> • You will also be graded on <u>class work</u> – <u>use class time wisely.</u>

Total Score: _____ / 100 points