[image: image1.jpg]N

(c) Antioch University New England Gl\rl\ll;ll—é I(()SICT}? www.antiochne.edu/acsr
e-mail: acsr@antiochne.edu

40 Avon St Keene, New Hampshire 03431 NEW ENGLAND


Scenario Challenge

Jacinto Bowks

!Hola! Seventh Graders here’s your SCENARIO CHALLENGE
entitled “¿Nos van a comer? / Are they going to eat us?”

Abstract: Students prepare and act out a skit about meeting and communicating with strangers, and then perform the skit for an audience such as students in other grades. 
Essential Question: What can people do to get acquainted when they are strangers?

Performance: 7th Grade students will work in two Groups, Explorers and Native Americans, to develop a 15-20 minute skit to be acted out and recorded on digital media for presentation to other students. You may have one English/Spanish dictionary as a resource. You may want to develop some basic props and scenery. Performance on Wednesday, you have 3 class days.
Knowledge: A Basic understanding of everyday words in Spanish about commercial interaction (buying and selling), trading for goods and the culinary arts.
Product: You are to write a script for a skit and act it out where you communicate using as many Spanish words and hand gestures in order to barter for supplies so you can resume your voyage to meet the fleet headed towards the Massachusetts Bay Colony.
Skills: Problem Solving, Collaboration, Communication, Time Management

Standards: 1.1 Communication and Collaboration; 1.3 Presentational Communication

Explorer-Group Challenge: Congratulations, it’s the year 1636 and you have made it across the Atlantic all the way from Europe, and all in good time because just two days ago you ran out of all supplies, and even fresh water; you’ve survived a major storm too, a bad one, which separated you from your English fleet and landed you way off course. Who knows where you might be? Well, you are face to face with New World native people, and they seem to know some European language, in fact it sounds like words in Spanish! No doubt they’ve been in touch with Europeans before and learned words from Spanish explorers, but what happened to them, where are the Spanish conquistadors. You wonder are these people friends or enemies? Worse yet, could they perhaps be cannibals? What will you say and do in order to try to make friends with them and get the supplies you need to survive and “rendezvous” with the English Fleet you were part of headed for the Massachusetts Bay Colony? 

Native-American-Group Challenge: Congratulations, you are one of the survivors of a dreadful epidemic that spread throughout the nearby villages killing many of your neighbors. It seems that after the death of the sickly shipwrecked Spanish sailors who your people rescued that your village and also neighboring villages were punished with a great sickness, perhaps as a result of not being hospitable enough by nursing the Spanish explorers back to health. Indeed, even some of the people in the neighboring tribe wanted to trade for them so they could have them for a meal, that is, have them as their meal. Yikes! But these new strangers seem to be interested in trade, and they seem to know some words that the Spanish explorers taught you. What will you do? Will you treat them hospitably lest another plague strike your village? Or will you betray them to your “gourmet” people-eating neighbors? 

Skit Rubric:

	CATEGORY 
	¡Muy bien! 
	¡Bien! 
	Así así. 
	¡No muy bien! 

	Voice projection 
	All performers clearly project their voices. The skit can be heard easily. 
	Most of the performers clearly project their voices and/or most of the skit can be heard easily. 
	Hardly any of the performers or the skit can be heard easily. 
	The skit cannot be heard. 

	Pronunciation 
	All words are pronounced correctly and clearly. 
	Most words are pronounced correctly and clearly. 
	Many pronunciation errors make it difficult to follow along. 
	Poor pronunciation which makes dialogue almost incomprehensible. 

	Vocabulary 
	Performers use a lot of Spanish words and include vocabulary learned from own research (e.g., new food items). 
	Performers use much of the vocabulary learned in the classroom to indicate mastery. 
	Performers use little of the vocabulary in Spanish to indicate mastery. 
	Performers use hardly any of the Spanish vocabulary to indicate mastery. 

	Props 
	Props are used, helping performers and audience suspend their disbelief. 
	N/A 
	N/A 
	Props are not used. 

	Audience appeal 
	The skit is well done, has audience and includes some comedy, making it enjoyable to watch. 
	The skit is well done and has audience appeal. 
	The skit is complete, but does not have any particular appeal. 
	The skit is rather painful to watch. 


Reflection Questions: Submit a 2 page typed written or 4 page hand-written paper considering these questions. What type of feelings must Europeans and Native Americans have felt when first meeting one another? What would make an optimistic ending to the skit for all sides concerned? What other endings could there have been? If you are ever in a situation where you need to communicate with someone who doesn’t speak your language how might the experience of acting out this play help you to do?


[image: image1.jpg]

[image: image2.jpg]T}le'
Critical

Skills

Program


