

Nombre: _____ Bloque: _____ Fecha: _____

Ch. 3 Project - Weather Poster

Instrucciones: *Make a poster with the weekly weather and what you do. This is worth a test grade. Use your notes and vocabulary list.*

1. At the top: Write days of the week and give a date for each one. You need seven columns – one for each day of the week.
 _____ / 14pts (2 pts for each day)

2. A picture to represent the weather.
 _____ / 7 pts (1 pt for each day)

3. The temperature. (La temperatura es de ____ °)
 _____ / 14 pts (2 pts for each day)

4. Describe weather: say at least 2 things – Good/bad weather and if it is sunny/raining/windy/snowing/etc.
 _____ / 28 pts (2 pts per each sentence, 2 sentences for each day)

5. Write 2 sentences for each day about what activity you do and where you go. Must use the vocabulary that we have learned!

- I go to _____ (place).
- I _____ (activity in yo form).

_____ / 28 pts (2 pts per each sentence, 2 sentences for each day)

6. A picture to represent your activity.
 _____ / 7 pts (1 pt for each day)

7. Name and Block
 _____ / 2 pts (total).

Total Score: _____ / 100