IN AND OUT OF CLASS ACTIVITIES
APRIL 5TH, 2011
IN CLASS ACTIVITIES:

1. New Topic: About the Hospital
· Activate previous knowledge

· Prewiew the text

· Structures used to form sentences when talking about places in the hospital and things you can do there.

· Formed 7 groups for hospital project

1. Ana Ibarra: Hospital Regional

2. Tiffany Alvarez: Hospital José Domingo de Obaldía

3. Claudia Caballero:Hospital Chiriqui

4. Vicente Montero: Hospital Mae Lewis

5. Roberto Molina:Centro Médico Paitilla

6. Angel Santamaría: Hospital Punta Pacifica

7. Monica Santiago: Hospital San Fernando

· Instructions for the Group Project were discussed.
OUT OF CLASS ACTIVITIES

1. Get together with the members of your group
2. Organize the content and presentation

3. The coordinator must discuss both the group presentation rubric and the group member evaluation rubric with the group.

4. Present your project using PowerPoint

5. Include:

a. Name of the hospital

b. Address

c. Floor plan distribution

d. Hospital services

e. Use images, words and short phrases in your presentation

f. Use your creativity

On the day of the presentation (next class)

g. The group has 10 minutes to speak

h. All group members must speak

i. All group members should know the entire material

j. All group members must help each other
· ALL PRESENTATIONS MUST BE SEND TO THE GROUP´S E-MAIL BY SUNDAY 6:00 P.M (NO ERRORS)
· THE COORDINATORS MUST BRING ONE COPY OF THE GROUP PRESENTATION RUBRIC FOR THE INSTRUCTOR TO EVALUATE THE GROUP ON THE DAY OF THE PRESENTATION.

· THE COORDINATOR MUST BRING ONE COPY OF THE GROUP MEMBER EVALUATION RUBRIC ALREADY COMPLETED ON THE DAY OF THE PRESENTATION.

