El Árbol Geneológico:
1. Create your family tree. Use the “árbol geneológico” from lesson 7 of your textbook

as a guide. Your tree should include at least three generations (your grandparents; your parents / aunts / uncles; you / siblings / cousins, etc). You may include more if you wish using extended vocabulary that we have studied, but you must have at least three generations. Be sure to include family members’ names as well as their relationship to you. Include the title “MI ÁRBOL GENEALÓGICO” at the top of the family tree.

2. Be creative!! Be sure to put faces to the names. Use colors, graphics, etc. Use of

pencil is not allowed, and do not simply draw stick figures and write names with a

pen. Draw faces, use actual photographs, or cut pictures out of magazines, etc., to

represent the members of your family. (Be sure to check with your parents before

you cut up any family photos….)

3. Create your “árbol” on poster board, no smaller than an 8½ x 11 sheet of paper, and

no larger than 18 inches long or wide.

4. Finally, describe your family in one paragraph, written en español, using the

vocabulary and expressions in lesson 7 in your textbook. Your paragraph should be no less than 10 sentences and no more than 20. Type your paragraph (double spaced, including accents, Times New Roman font, size 12) on a separate piece of paper, including your name and class period, and tape the paper to the back of the poster board.

5. In your paragraph, mention who your relatives are and what they are like. Be sure to

use the vocabulary from lesson 7. For example, you might write something like

this:

Mi hermano se llama José. Él es muy inteligente.

La hija de mis tíos es Ana. Ella es muy bonita. Etc…

5. Part of your grade will be accuracy of vocabulary, so be sure to use proper spelling and

don’t forget any necessary accents. Any project not meeting any / all of these

guidelines will not be accepted. It will be returned, fixed, and turned in the next

day, late.

6. Turn in your “árbol geneológico” in class on

.

[image: image1.wmf]
�

