

Antologías K-5

Evaluaciones de ubicación/Placement Tests
Reproducible Masters

© 2013 Santillana USA Publishing Company Inc.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher.

Descubre el español con Santillana

Antologías K-5

Evaluaciones de ubicación

ISBN-13: 978-1-62263-232-9

ISBN-10: 162263-232-X

Published in the United States of America.

Editorial and Production Staff

Editorial Director: Mario Castro

Contributing Writer: Lourdes M. Cobiella

Design and Production Manager: Mónica Candelas

Layout and Design: M. Patricia Reyes

Santillana USA Publishing Company Inc.

2023 NW 84th Avenue

Doral, Florida 33122

www.santillanausa.com

www.descubreelespanol.com

Printed in XXXXX by XXXXXXX.

18 17 16 15 14 13 1 2 3 4 5 6 7 8 9 10

Table of Contents

Introduction	iv
Scoring Guide.....	v
Rubrics for Escribe section Levels 3-5	vi
Rubrics for Conversa section Levels 3-5	vii
Evaluación de ubicación Antología K	8
Evaluación de ubicación Antología 1	14
Evaluación de ubicación Antología 2	20
Evaluación de ubicación Antología 3	26
Evaluación de ubicación Antología 4	32
Evaluación de ubicación Antología 5	38
Teacher Directions and Answer Key K	44
Teacher Directions and Answer Key 1.....	46
Teacher Directions and Answer Key 2.....	48
Teacher Directions and Answer Key 3.....	50
Teacher Directions and Answer Key 4.....	52
Teacher Directions and Answer Key 5.....	54

Introduction

The Descubre el español con Santillana **Antologías** are a unique collection of authentic grade-level appropriate literature, ideal to be used in conjunction with the Descubre student books or on their own.

The **Evaluación de ubicación** is a pre-test used for initial assessment and placement but can also be used as a post-test for year-end evaluation of progress. This assessment is specific to the content taught in the **Antologías** and not an instrument designed to compare a student or group of students to a general population, such as a state or the nation.

In order to gauge a student's comprehension skills (listening and reading) and production skills (writing and speaking), this assessment is divided into these four sections: Escucha (Listen), Lee (Read), Escribe (Write), and Conversa (Speak).

Escucha

This section of the assessment requires that students demonstrate comprehension of nouns and grammatical structures by selecting an appropriate image.

Lee

This section of the assessment requires that students demonstrate recognition and comprehension of vocabulary and text in different formats, such as matching an image and a word, and answering multiple-choice questions.

Escribe

This section of the assessment requires that students demonstrate writing production in a variety of formats, depending on the grade-level, such as writing a syllable or word to match an image prompt, writing phrases to complete sentences, and writing complete sentences and paragraphs.

Conversa

This section of the assessment is administered individually and requires that students demonstrate comprehension of language by recognizing and naming objects, answering natural conversation questions, and responding to a passage read aloud.

Scoring Guide

Escucha

- Levels K-2 have three items worth one point each in this section for a total of three points.
- Levels 3-5 have four items worth one point each in this section for a total of four points.

Lee

- Levels K-5 have four items worth one point each in this section for a total of four points.

Escribe

- In the first subsection, Level K has three items worth one point each for a total of three points.
- In the first subsection, Levels 1-2 have four items worth one point each for a total of four points.
- In the first subsection, Levels 3-5 have six items worth two points each for a total of twelve points.

- In the second subsection, Level K has three items worth one point each for a total of three points.
- In the second subsection, Levels 1-2 have four items worth one point each for a total of four points.
- In the second subsection, Level 3 has six items worth one point each for a total of six points.
- In the second subsection, Levels 4-5 have three items worth one point each and one writing prompt worth three points for a total of six points.

Conversa

- In the first subsection, Levels K-2 have four items worth one point each for a total of four points.
- In the first subsection, Levels 3-5 have six items worth one point each for a total of six points.
- In the second subsection, Levels K-2 have four items worth one point each for a total of four points.
- In the second subsection, Levels 3-5 have six items worth two points each for a total of 12 points.

Rubrics

For Escribe section, Levels 3-5

- For the first subsection in Level 3 (items 1-6), allow only one point if students leave out the article in their written responses.
- For the second subsection in Level 3, accept reasonable responses for items 7-12. Acceptable responses may include only subject-verb, instead of subject-verb-complement. For instance, the example in the teacher directions could be acceptable as simply *Los niños juegan* without the complement *al fútbol*. Possible responses: 7. *La niña corre/juega*. 8. *La mona cocina/prepara/huele la sopa*. 9. *El conejo come/bebe*. 10. *El cóndor vuela/vuela por el aire*. 11. *La niña acaricia/juega con/tiene la oveja*. 12. *La rana está/brinca de contenta/alegre*.
- For the first subsection in Level 4 (items 1-6), allow only one point if students leave out the period at the end of their sentences. Allow zero points if the responses are illegible, nonsensical, or are left blank. Possible responses: 1. *El niño y su hermana juegan*. 2. *El jaguar quiere comer el mono/El mono se escapa del jaguar*; 3. *Ellos compran fruta/verduras/comida*. 4. *La niña y el niño llevan una carta/caminan*. 5. *Andrea lee un libro/estudia*. 6. *La ciudad es bonita/tiene árboles/casas*.
- For the second subsection in Level 4, accept reasonable responses for items 7-9, encouraging students to write as many details as possible. Acceptable responses may not include sentences with only subject-verb. Students should write subject-verb-complement and/or more complex sentences, including prepositional phrases or adverbial complements, such as in the example in the teacher directions: *Ellos montan a caballo cerca del volcán*. Prompt students with questions such as, *¿Qué hace el león? ¿Qué hacen el niño y su mamá? ¿Qué hace el mono?* Possible responses: 7. *El león está enojado con el conejo/El león busca al/no encuentra al conejo*; 8. *El niño lee un cuento con su mamá/con su mamá en la banca*; 9. *El mono hace enojar/desperta al jaguar*. For item 10, students should include at least three complete sentences in response to the prompt in order to obtain the three points. The sentences must conform a paragraph and be understandable (acceptable grammar, spelling, and punctuation) as well as related to each other; for instance: *Me mudo a la ciudad de México. La ciudad es muy bella. Me siento muy contento*. If students only write two sentences, they get two points. If they only write one sentence, they get one point. If the writing space is left blank, if the sentences are not related to each other or to the prompt, or what's written is illegible, students get no points.
- For the first subsection in Level 5 (items 1-6), allow only one point if students leave out the period at the end of their sentences. Allow zero points if the responses are illegible, nonsensical, or are left blank. Possible responses: 1. *El grillo tiene patas largas/salta*. 2. *El perro se llama Miki/tiene un collar*. 3. *La rana juega con la pelota*. 4. *La familia está contenta*. 5. *Roberto llora/está llorando*.

- For the second subsection in Level 5, accept reasonable responses for items 7-9, encouraging students to write as many details as possible. Acceptable responses must be in complete sentences including subject-verb-complement and/or more complex sentences, including dependent/independent clauses, prepositional phrases or adverbial complements, such as in the example in the teacher directions: *El gato lleva una pecera sobre la cabeza*. Use prompts, such as: *¿Qué hace el niño? ¿Qué hace la señora? ¿Qué hacen el niño y la niña?* Possible responses: 7. *El niño está contento con sus regalos/porque tiene regalos;* 8. *La señora va a llevar al perro a pasear;* 9. *Los niños/El niño y la niña están hablando/conversando/discutiendo*. For item 10, students should include at least three complete sentences in response to the prompt in order to obtain the three points. The sentences must conform a paragraph and be understandable (acceptable grammar, spelling, and punctuation) as well as related to each other; for instance: *En mi comunidad se celebra El día de los muertos. Es una celebración parecida a Halloween, pero se celebra al día siguiente. Es una celebración muy divertida*. If students only write two sentences, they get two

points. If they only write one sentence, they get one point. If the writing space is left blank, if the sentences are not related to each other or to the prompt, or what's written is illegible, students get no points.

For Conversa section, Levels 3-5

- For the second subsection in Level 3, students may use phrases or short sentences. They either get the two points or get no points.
- For the second subsection in Level 4, students may use phrases but are encouraged to use complete sentences. Students who answer correctly but use phrases, such as *la familia García* instead of *La familia García va de vacaciones*, obtain only one point, while students who answer in complete sentences are given the full two points.
- For the second subsection in Level 5, students may use phrases but are encouraged to use complete sentences. Students who answer correctly but use phrases, such as *construir casas* instead of *Ellos quieren construir casas*, obtain only one point, while students who answer in complete sentences are given the full two points.

Conversion Chart

Level	Total possible score	Beginning	Intermediate	Advanced
K	21	0-10	11-17	18-21
1	23	0-10	11-19	20-23
2	23	0-10	11-19	20-23
3	44	0-20	21-38	39-44
4	44	0-20	21-38	39-44
5	44	0-20	21-38	39-44

Nombre _____

A. Escucha.

Ejemplo

1.

2.

3.

Nombre _____

B. Lee.

El conejo es suave.

El barco es pequeño

La escuela es grande

La gente es alegre

Ejemplo

grande

a. sí b. no

1.

pequeño

a. sí b. no

2.

alegre

a. sí b. no

3.

a. grande b. pequeño

4.

a. grande b. pequeño

Nombre _____

c. Escribe.

Ejemplo

pa

1. pi

2. ma

3. nu

Continuar

Nombre _____

re lo fo lu

Ejemplo

- - - - -
____ro

4.

- - - - -
____loj

5.

- - - - -
____na

6.

- - - - -
____ca

Nombre _____

D. Conversa.

Ejemplo

1.

2.

3.

4.

Continuar

Nombre _____

Ejemplo.....

5.

6.

7.

8.

Nombre _____

A. Escucha y escoge.

Ejemplo

1.

2.

3.

Nombre _____

B. Lee y contesta.

—¡Hola! —saluda el niño—. Yo me llamo Paco.
 —¡Hola! Yo me llamo Ana. ¿Quieres jugar con la pelota?
 Los niños juegan. Después se despiden: —¡Adiós!

Ejemplo

¿Cómo se llama el niño?

a. Tomás

b. Paco

c. Ana

1. ¿Cómo se llama la niña?

a. Paco

b. Tomás

c. Ana

2. ¿Cómo se saludan los niños?

a. ¡Adiós!

b. ¡Hola!

c. ¿Quieres jugar?

3. ¿Qué hacen los niños con la pelota?

a. se despiden

b. juegan

c. se saludan

4. ¿Cómo se despiden los niños?

a. ¡Adiós!

b. ¡Hola!

c. Yo me llamo.

Nombre _____

C. Escribe. Completa con una vocal.

a e i o u

Ejemplo

- - -
____no

1.

l ____bro

2.

ran ____

3.

p ____z

4.

páj ____

Continuar

Nombre _____

D. Escribe. Completa la oración.

Ejemplo

Tomás _____ en la playa.

a. nadan

b. nada

5. Los niños _____ tacos.

a. come

b. comen

6. Yo _____ siete años.

a. tiene

b. tengo

7. Ella _____ mi mamá.

a. es

b. son

8. Tú _____ muy bien.

a. bailas

b. baila

E. Conversa.

Ejemplo

1.

2.

3.

4.

Continuar

Nombre _____

Ejemplo

5.

6.

7.

8.

Nombre _____

A. Escucha y escoge.

Ejemplo

1.

2.

3.

Nombre _____

B. Lee y contesta.

¡Hola! Yo me llamo Marta. Mi familia prepara mi fiesta de cumpleaños en mi casa. En el mercado de la comunidad, mi mamá y mi papá compran un sabroso pastel y una piñata de muchos colores. ¡Qué fiesta más divertida!

Ejemplo

¿Dónde es la fiesta de cumpleaños?

- a. en el mercado b. en la comunidad c. en la casa

1. ¿Cómo es el pastel?

- a. divertido b. sabroso c. de muchos colores

2. ¿Quién prepara la fiesta?

- a. la familia b. los amigos c. la comunidad

3. ¿Para quién es la fiesta?

- a. para la mamá b. para la familia c. para Marta

4. ¿Qué es un mercado?

- a. una tienda grande b. una piñata grande
c. una fiesta grande

Nombre _____

c. Escribe. Completa con una sílaba.

va pi lo mo tu

Ejemplo

_____so

1.

_____no

2.

_____ñata

3.

tor_____ga

4.

rega_____

Continuar

Nombre _____

D. Escribe la palabra.

barco ave pastel músico fiesta

Ejemplo

5.

6.

7.

8.

Nombre _____

E. Conversa.

Ejemplo

1.

2.

3.

4.

Continuar

Nombre _____

Ejemplo

5.

6.

7.

8.

Nombre _____

A. Escucha y escoge.

Ejemplo

1.

2.

3.

4.

Nombre _____

B. Lee y contesta.

En el fútbol, dos equipos juegan en una cancha. Cada equipo tiene once jugadores. Los jugadores pueden tocar la pelota con los pies o con la cabeza. El equipo que anota más goles gana. Para anotar un gol, los jugadores necesitan meter la pelota en la portería del otro equipo. ¡El gol es la alegría en el fútbol!

Ejemplo.....

¿Qué meten los jugadores en la portería?

- a. una pelota b. otro equipo c. una cancha

1. ¿Cuántos equipos juegan?

- a. tres b. dos c. once

2. ¿Cuántos jugadores tiene cada equipo?

- a. dos b. once c. uno

3. ¿Dónde juegan los equipos?

- a. con los pies o la cabeza b. en la portería
c. en una cancha

4. ¿Qué se necesita para ganar?

- a. meter la pelota más veces en la portería del otro equipo
b. meter la pelota con los pies o la cabeza
c. meter la pelota en la portería del otro equipo

Nombre _____

C. Escribe la palabra.

Ejemplo

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Continuar

Nombre _____

D. Escribe. Completa la oración.

Ejemplo

Los niños _____

7. Ella _____

8. La mona _____

9. El conejo _____

10. El cóndor _____

11. La niña _____

12. La rana _____

Nombre _____

E. Conversa.

Ejemplo

1.

2.

3.

4.

5.

6.

Continuar

Nombre _____

F. Observa, escucha y conversa.

Nombre _____

A. Escucha y escoge.

Ejemplo

1.

2.

3.

4.

Nombre _____

B. Lee y contesta.

El Salto Ángel es una catarata. Está en el Parque Nacional Canaima, en Venezuela. Para llegar a la catarata, los visitantes no usan carros ni aviones. Algunos van por el río y otros caminan por la selva del parque ayudados por un guía. En el parque hay muchos animales tropicales, como el jaguar y el mono.

El Salto Ángel es la catarata más alta del mundo. Es tan alta como dos *Empire State Building*, uno encima del otro. Tiene tres mil pies de altura. El agua que cae de la catarata se evapora antes de llegar al lago.

Ejemplo

¿En qué país está la catarata?

- a. en el Parque Nacional Canaima
- b. en Venezuela
- c. en Salto Ángel

1. ¿Cuál es la altura de la catarata?

- a. como el *Empire State Building*
- b. uno encima del otro
- c. tres mil pies

3. ¿Cómo se llega a la catarata?

- a. caminando por la selva
- b. en avión
- c. en carro

2. ¿A quiénes ayuda el guía?

- a. a los animales
- b. a los visitantes
- c. a la selva

4. ¿Por qué se evapora el agua?

- a. porque hace calor
- b. porque hace frío
- c. porque llega al lago

Nombre _____

C. Escribe. Completa la oración.

Ejemplo

El abuelo _____

1. El niño y su hermana _____

2. El jaguar _____

3. Ellos _____

4. La niña y el niño _____

5. Andrea _____

6. La ciudad _____

Continuar

Nombre _____

D. Escribe una oración.

Ejemplo

7.

8.

9.

E. Escribe un párrafo.

10. Imagina que te mudas a otra ciudad. ¿Cómo es la ciudad?
¿Cómo te sientes ahí?

Nombre _____

F. Conversa.

Ejemplo

1.

2.

3.

4.

5.

6.

Continuar

Nombre _____

G. Observa, escucha y conversa. Usa oraciones completas.

Nombre _____

A. Escucha y escoge.

Ejemplo

1.

2.

3.

4.

Nombre _____

B. Lee y contesta.

En El Salvador, las escuelas son públicas y privadas. Las clases son en español y los alumnos aprenden otros idiomas, como el inglés o el francés. Los alumnos no van todo el día a la escuela. Hay dos turnos: el matutino y el vespertino. Los alumnos del turno matutino van por la mañana. Los del turno vespertino van por la tarde.

La educación en El Salvador tiene dos niveles: el nivel de educación primaria y el nivel de educación secundaria. La educación primaria dura nueve años, del primer grado hasta el noveno grado. La educación secundaria dura solamente tres años.

Ejemplo

¿Cómo son las escuelas en El Salvador?

- a. Son públicas y privadas.
- b. Son en clases.
- c. Son en otros idiomas.

- | | |
|---|--|
| <p>1. ¿Cuándo van los alumnos a la escuela?</p> <ul style="list-style-type: none"> a. Van todo el día. b. Van por la tarde. c. Van por la mañana o por la tarde. | <p>2. ¿Qué otros idiomas aprenden los alumnos?</p> <ul style="list-style-type: none"> a. español o inglés b. inglés o francés c. español o francés |
| <p>3. ¿En qué nivel está el quinto grado?</p> <ul style="list-style-type: none"> a. en secundaria b. en primaria c. en dos niveles | <p>4. ¿Por qué son en español las clases?</p> <ul style="list-style-type: none"> a. porque es el idioma de El Salvador b. porque todos hablan inglés en El Salvador c. porque aprenden otros idiomas en El Salvador |

Nombre _____

C. Completa la oración.

Ejemplo

El niño _____

1. El grillo _____

2. El perro _____

3. La rana _____

4. La familia _____

5. Roberto _____

6. Las casas _____

Continuar

Nombre _____

D. Escribe una oración.

Ejemplo

7.

8.

9.

E. Escribe un párrafo.

10. Imagina que celebran una fiesta en tu comunidad. ¿Qué celebran?
¿Cómo es la fiesta?

Nombre _____

F. Conversa.

Ejemplo

1.

2.

3.

4.

5.

6.

Continuar

Nombre _____

G. Observa, escucha y conversa. Usa oraciones completas.

A. Escucha

Point to your ears as you say *Escucha y escoge. Vamos a hacer el ejemplo. Mira los dibujos. Encierra en un círculo al niño*. Model how to circle or mark the correct response. Follow a similar procedure for items 1-3 and have students do 1-3 on their own. Correct responses: Students should circle the bunny (1), the girl (2), and the grapes (3).

B. Lee

Read the direction line, *Lee*. Then read the sentences aloud slowly.

1. *El conejo es suave.*
2. *El barco es pequeño.*
3. *La escuela es grande.*
4. *La gente es alegre.*

Explain and model how to mark with an X, with a check mark, or how to circle. Say, *Vamos a hacer el ejemplo. Mira el perro. Si es grande [point to word] marca sí. Si no es grande marca no*. Guide students as they mark *sí*. Follow a similar procedure for items 1-4 and have students mark the answers on their own. For items 3-4, model how to circle the words *grande* or *pequeño*. Correct responses: Students should circle *no* (1), *no* (2), *grande* (3), and *pequeño* (4).

C. Escribe

Say, *Escucha y escoge*, and direct students' attention to the example. Then say the two words *papá* and *perro*, and have students look at the illustrations and the syllable *pa*. Then say, *Encierra en un círculo el dibujo cuyo nombre empieza con pa*. Help students circle the illustration of the father. Follow a similar procedure for 1-3 and have students complete on their own. Correct responses: Students should circle the pineapple (1), the mother (2), and the cloud (3).

For the next section, direct students' attention to the example. Have students look at the illustration and say the word *loro*. Say, *¿Qué letras ven al principio de la palabra loro? Escoge los grupos de letras del recuadro*. Then model writing *lo* and guide students as they fill in the blank to complete the word *loro*. Follow a similar procedure for 4-6 but allow students to fill in the missing letters on their own. Correct responses: Students should complete writing *reloj* (4), *luna* (5), and *foca* (6).

D. Conversa

This assessment must be administered to individual students.

Have student look at the example showing the Goldilocks character. Ask: *¿Es una niña?* Elicit *sí*. Continue with 1-4, asking the following:

1. [bear family] *¿Son una familia?* Correct response: *sí*
2. [kitten] *¿Es una rata?* Correct response: *no*
3. [miner] *¿Es una maestra?* Correct response: *no*
4. [eyes] *¿Son unos ojos?* Correct response: *sí*

Have student look at the next example, showing the toad. Ask: *¿Qué es?* Elicit *un/el sapo.* Continue with 5-8, asking the following questions:

5. [chair] *¿Qué es?* Correct response: *una/la silla*
6. [book] *¿Qué es?* Correct response: *un/el libro*
7. [feet] *¿Qué son?* Correct response: *unos/los pies*
8. [hands] *¿Qué son?* Correct response: *unas/las manos*

A. Escucha

Read the direction line, *Escucha y escoge*. Then say, *Vamos a hacer el ejemplo. Mira los dibujos. Encierra en un círculo la pelota*. Model how to circle or mark the correct response, the ball. Follow a similar procedure for items 1–3 and have students do 1–3 on their own. Correct responses: Students should circle (1) *la flor*, the flower; (2) *la rana*, the frog; (3) *la niña*, the girl.

B. Lee

Read the direction line, *Lee y contesta*. Allow time for students to read the story. Assist students as necessary.

Story:

—¡Hola! —saluda el niño—. Yo me llamo Paco.

—¡Hola! Yo me llamo Ana. ¿Quieres jugar con la pelota?

Los niños juegan. Después se despiden: —¡Adiós!

Say, *Vamos a hacer el ejemplo*. Model how to circle or mark. Be sure students circle letter b (*Paco*). Have students do 1–4 on their own. Allow students to read the story again, as necessary. Correct responses: Students should circle 1. c; 2. b; 3. b; 4 a.

C. Escribe

Read the direction line, *Escribe. Completa con una vocal*. Then say, *Vamos a hacer el ejemplo*. Have students look at the illustration and say the word *uno*. Say, *¿Qué vocal completa la palabra uno?* *Escoge una vocal del recuadro*. Be sure students fill in the blank with the vowel *u* to complete the word. Have students do 1–4 on their own. Students should complete writing: 1. libro; 2. pez; 3. rana; 4. pájaroo.

D. Direct students' attention to the example. Read the direction line, *Escribe. Completa la oración*. Explain to students that they need to complete the sentence with the correct verb. Say, *Vamos a hacer el ejemplo*. Read the sentence as you point to each verb, *Tomás nadan en la playa. Tomás nada en la playa*. Say, *¿Qué verbo completa la oración?* Guide students to fill in the blank with the word *nada*. Have students do 5–8 on their own. Students should complete writing: 5. *comen*; 6. *tengo*; 7. *es*; 8. *bailas*.

[dotted line]

E. Conversa

This assessment must be administered to individual students.

Have student look at the example showing a boy. Ask: *¿Es un niño?* Elicit *sí*. Continue with 1–4, asking the following questions:

1. [owl] *¿Es una lechuza?* Correct response: *sí*
2. [trees] *¿Son unos árboles?* Correct response: *sí*
3. [dog] *¿Es un gato?* Correct response? *no*
4. [crayon] *¿Es un lápiz?* Correct response: *no*

Have student look at the next example, showing a flag. Ask: *¿Qué es?* Elicit *una/la bandera*.

Continue with 5–8, asking the following questions:

5. [sheep] *¿Qué es?* Correct response: *una/la oveja*
6. [fish] *¿Qué son?* Correct response: *unos/los peces*
7. [crayon] *¿Qué es?* Correct response: *un/el crayón*
8. [cows] *¿Qué son?* Correct response: *unas/las vacas*

A. Escucha

Read the direction line, *Escucha y escoge*. Then say, *Vamos a hacer el ejemplo. Mira los dibujos. Encierra en un círculo los regalos*. Model how to circle or mark the correct response, the gifts. Follow a similar procedure for items 1–3 and have students do 1–3 on their own. Correct responses: Students should circle (1) *la gallina*, the chicken; (2) *el pastel*, the cake; (3) *el violín*, the violin.

B. Lee

Read the direction line, *Lee*. Allow time for students to read the story. Assist students as necessary.

Story:

¡Hola! Yo me llamo Marta. Mi familia prepara mi fiesta de cumpleaños en mi casa. En el mercado de la comunidad, mi mamá y mi papá compran un sabroso pastel y una piñata de muchos colores. ¡Qué fiesta más divertida!

Say, *Vamos a hacer el ejemplo*. Model how to circle or mark. Be sure students circle letter c (*en la casa*). Have students do 1–4 on their own. Allow students to read the story again, as necessary. Correct responses: Students should circle 1. b; 2. a; 3. c.; 4. a.

C. Escribe

Read the direction line, *Escribe. Completa con una sílaba*. Then say, *Vamos a hacer el ejemplo*. Have students look at the illustration, point to the syllable, and say, *¿Qué sílaba completa la palabra vaso? La sílaba va completa la palabra*. Be sure students understand that they need to choose a syllable and then write the syllable to complete the word. Have students do 1–4 on their own. Correct responses: Students should complete writing: 1. **mo**no; 2. **pi**ñata; 3. **tor**tuga; 4. **rega**lo.

D. Direct students' attention to the example. Read the direction line, *Escribe la palabra*. Explain to students that they need to match the illustration with the correct word. Say, *Vamos a hacer el ejemplo*. Have students look at the illustration. Say, *¿Qué palabra identifica el dibujo? La palabra ave*. Be sure students understand that they need to choose a word and then write the word. Have students do 5–8 on their own. Correct responses: Students should complete writing: 5. *pastel*; 6. *fiesta*; 7. *barco*; 8. *músico*.

E. Conversa

This assessment must be administered to individual students.

Have student look at the example showing three pigs. Ask: *¿Son unos cerdos?* Elicit *sí*.

Continue with 1–4, asking the following questions:

1. [snakes] *¿Son unas gallinas?* Correct response: *no*
2. [girl] *¿Es un niño?* Correct response: *no*
3. [saxophone] *¿Es un instrumento musical?* Correct response: *sí*
4. [turtles] *¿Son unas tortugas?* Correct response? *sí*

Have student look at the next example, showing a piñata. Ask: *¿Qué son?* Elicit *unas/las piñatas*.

Continue with 5–8, asking the following questions:

5. [cake] *¿Qué es?* Correct response: *un/el pastel*
6. [animals] *¿Qué son?* Correct response: *unos/los animales*
7. [fork] *¿Qué es?* Correct response: *un/el tenedor*
8. [children] *¿Qué son?* Correct response: *unos/los niños*

A. Escucha

Read the direction line, *Escucha y escoge*. Then say, *Vamos a hacer el ejemplo. Mira los dibujos. Encierra en un círculo a la niña*. Model how to circle or mark the correct response, the girl. Follow a similar procedure for items 1–4 and have students do 1–4 on their own. Correct responses: Students should circle (1) *la jirafa*, the giraffe; (2) *las ovejas*, the sheep; (3) *el sol*, the sun; (4) *la fuente*, the fountain.

B. Lee

Read the direction line, *Lee*. Allow time for students to read the story. Assist students as necessary.

Story:

En el fútbol, dos equipos juegan en una cancha. Cada equipo tiene once jugadores. Los jugadores pueden tocar la pelota con los pies o con la cabeza.

El equipo que anota más goles gana. Para anotar un gol, los jugadores necesitan meter la pelota en la portería del otro equipo. ¡El gol es la alegría en el fútbol!

Say, *Vamos a hacer el ejemplo*. Be sure students circle letter a (*una pelota*). Have students do 1–4 on their own. Allow students to read the story again, as necessary. Correct responses: Students should circle (1) b; (2) b; (3) c; (4) a.

C. Escribe

Read the direction line, *Escribe la palabra*. Then say, *Vamos a hacer el ejemplo. Mira el dibujo*. Have students look at the illustration and say, *¿Qué palabra identifica el dibujo?* Then say, *la mariposa*. Guide students as they write *la mariposa* to match the image. Be sure students understand they need to include the correct article, *el* or *la*, before the noun that names the illustration. Have students do 1–6 on their own. Correct responses: (1) *el gato*; (2) *la pirámide*; (3) *el sombrero*; (4) *la pelota*; (5) *el pájaro*; (6) *la luna*.

D. Direct students' attention to the example. Read the direction line, *Escribe. Completa la oración*. Explain to students that they need to complete the sentence to match the image. Say, *Vamos a hacer el ejemplo. Mira el dibujo. ¿Qué hacen los niños? Los niños juegan al fútbol*. Allow students time to write *juegan al fútbol* to complete the example. Then have students do 7–12 on their own. Accept reasonable responses. See scoring guide and rubrics.

E. Conversa

This assessment must be administered to individual students.

Have student look at the example showing a grasshopper. Ask: *¿Qué es?* Elicit *Es un/el grillo*.

Continue with 1–6, asking the following questions:

1. [chicken] *¿Qué es?* Correct response: *una/la gallina*
 2. [mice] *¿Qué son?* Correct response: *unos/los ratones*
 3. [sheep] *¿Qué son?* Correct response: *unas/las ovejas*
 4. [dog] *¿Qué es?* Correct response: *un/el perro*
 5. [ball] *¿Qué es?* Correct response: *una/la pelota*
 6. [flowers] *¿Qué son?* Correct response: *unas/las flores*
- F. Read the direction line, *Observa, escucha y conversa*. Direct student's attention to the illustration and say, *Observa la ciudad de Copán*. Then read the short story below and use the illustration to elicit verbal responses. Encourage student to answer in complete sentences.

Escucha: Los mayas eran grandes arquitectos. Construyeron la ciudad de Copán. La ciudad era muy importante. Tenía edificios altos y muchas personas vivían allí. Ya no viven mayas en la ciudad, pero los turistas visitan Copán.

7. *¿Quiénes eran grandes arquitectos?* Correct response: *Los mayas.*
8. *¿Qué era Copán?* Correct response: *Una ciudad muy importante.*
9. *¿Cómo eran los edificios?* Correct response: *Eran altos.*
10. *¿Quiénes vivían allí?* Correct response: *Muchas personas./Los mayas.*
11. *¿Viven mayas en la ciudad?* Correct response: *Ya no viven./No viven.*
12. *¿Quiénes visitan Copán?* Correct response: *Los turistas.*

A. Escucha

Read the direction line, *Escucha y escoge*. Then say, *Vamos a hacer el ejemplo. Mira los dibujos. Encierra en un círculo el volcán*. Model how to circle or mark the correct response, the volcano. Follow a similar procedure for items 1–4 and have students do 1–4 on their own. Correct responses: Students should circle (1) *la mujer*, the woman; (2) *el barco*, the boat; (3) *el mapa*, the map; (4) *los niños*, the children.

B. Lee

Read the direction line, *Lee y contesta*. Allow time for students to read the story. Assist students as necessary.

Story:

El Salto Ángel es una catarata. Está en el Parque Nacional Canaima, en Venezuela. Para llegar a la catarata, los visitantes no usan carros ni aviones. Algunos van por el río y otros caminan por la selva del parque ayudados por un guía. En el parque hay muchos animales tropicales, como el jaguar y el mono.

El Salto Ángel es la catarata más alta del mundo. Es tan alta como dos Empire State Building, uno encima del otro. Tiene tres mil pies de altura. El agua que cae de la catarata se evapora antes de llegar al lago.

Say, *Vamos a hacer el ejemplo*. Read the question and allow students time to circle the correct answer. Be sure students circle letter b (*en Venezuela*). Have students do 1–4 on their own. Allow students to read the story again, as necessary. Correct responses: Students should circle (1) c; (2) b; (3) a; (4) a.

C. Escribe

Read the direction line, *Escribe. Completa la oración*. Explain to students that they need to complete the sentence to match the image. Say, *Vamos a hacer el ejemplo. Mira el dibujo. ¿Qué hace el abuelo? El abuelo lee una carta*. Allow students time to write *lee una carta* with a period at the end to complete the example. Then have students do 1–6 on their own. Remind them to use correct punctuation. Accept reasonable responses. See scoring guide and rubrics.

D. Direct students' attention to the example. Read the first direction line, *Escribe una oración*. Explain to students that they need to write a sentence to match the image. Say, *Vamos a hacer el ejemplo. Mira el dibujo. ¿Qué hacen ellos? Ellos montan a caballo cerca del volcán*. Allow students time to write the example. Then have students do 7–9 on their own. Encourage students to write as many details as possible.

E. For item 10, read the direction line and the prompt, *Escribe un párrafo. Imagina que te mudas a otra ciudad. ¿Cómo es la ciudad? ¿Cómo te sientes ahí?* Explain to students that they need to write a short paragraph about moving to another city. Accept reasonable responses. See scoring guide and rubrics.

F. Conversa

This assessment must be administered to individual students.

Have student look at the example of the girl and the boy with a letter. Point to the letter and ask: *¿Qué es?* Elicit *una/la carta*. Continue with 1–6, asking the following questions:

1. [monkey] *¿Qué es?* Correct response: *un/el mono*.
2. [horse] Point to the horse. *¿Qué es?* Correct response: *un/el caballo*.
3. [girls] *¿Qué son?* Correct response: *unas/las niñas*.
4. [lion] *¿Qué es?* Correct response: *un/el león*.
5. [houses] *¿Qué son?* Correct response: *unas/las casas*.
6. [train] *¿Qué es?* Correct response: *un/el tren*.

- G.** Read the direction line, *Observa, escucha y conversa. Usa oraciones completas*. Direct student's attention to the illustration and say, *Observa el mapa*. Then read the short story below and use the illustration to elicit verbal responses. Encourage student to answer in complete sentences.

Escucha: Este es el mapa de las vacaciones de la familia García. La familia vive en la ciudad de Mérida. La familia viaja en carro hasta la playa en Cancún. Los niños quieren nadar con los peces. El papá y la mamá quieren visitar las ruinas mayas en Tulum. Las ruinas están al lado de la playa. Cuando las vacaciones terminan, la familia regresa a su casa.

7. *¿Quiénes van de vacaciones?* Correct response: *La familia García va de vacaciones.*
8. *¿Los niños quieren nadar o visitar las ruinas?* Correct response: *Los niños quieren nadar.*
9. *¿Cómo viaja la familia?* Correct response: *La familia viaja en carro.*
10. *¿Qué está al lado de las ruinas, la ciudad o la playa?* Correct response: *La playa está al lado.*
11. *¿Qué hace la familia cuando terminan las vacaciones?* Correct response:
La familia regresa a su casa.
12. *¿Dónde está la casa de la familia García?* Correct response: *La casa está en Mérida.*

A. Escucha

Read the direction line, *Escucha y escoge*. Then say, *Vamos a hacer el ejemplo. Mira los dibujos. Encierra en un círculo la familia*. Be sure students circle or mark the correct response, the family. Follow a similar procedure for items 1–4 and have students do 1–4 on their own. Correct responses: Students should circle (1) *la casa*, the house; (2) *el gato*, the cat; (3) *los niños*, the children; (4) *el grillo*, the cricket.

B. Lee

Read the direction line, *Lee y contesta*. Allow time for students to read the story. Assist students as necessary.

Story:

En El Salvador, las escuelas son públicas y privadas. Las clases son en español y los alumnos aprenden otros idiomas, como el inglés o el francés. Los alumnos no van todo el día a la escuela. Hay dos turnos: el matutino y el vespertino. Los alumnos del turno matutino van por la mañana. Los del turno vespertino van por la tarde.

La educación en El Salvador tiene dos niveles: el nivel de educación primaria y el nivel de educación secundaria. La educación primaria dura nueve años, del primer grado hasta el noveno grado. La educación secundaria dura solamente tres años.

Say, *Vamos a hacer el ejemplo*. Read or have a volunteer read the question aloud and allow time for students to mark their answers. Be sure students circle letter a (*Son públicas y privadas*). Have students do 1–4 on their own. Allow students to read the story again, as necessary. Correct responses: Students should circle (1) c; (2) b; (3) b; (4) a.

C. Escribe

Read the direction line, *Completa la oración*. Explain to students that they need to complete the sentence to match the image. Say, *Vamos a hacer el ejemplo. Mira el dibujo. ¿Qué tiene el niño? El niño tiene un perro blanco*. Model and allow students time to write *tiene un perro blanco* with a period at the end to complete the example. Then have students do 1–6 on their own. Remind them to use correct punctuation. Accept reasonable responses. See scoring guide and rubrics.

D. Direct students' attention to the example. Read the first direction line, *Escribe una oración*. Explain to students that they need to complete the sentence to match the image. Say, *Vamos a hacer el ejemplo. Mira el dibujo. ¿Qué lleva el gato sobre la cabeza? El gato lleva una pecera sobre la cabeza*. Allow students time to write the example. Then have students do 7–9 on their own. Encourage students to write as many details as possible.

- E. For item 10, read the direction line and the prompt. *Escribe un párrafo. Imagina que celebran una fiesta en tu comunidad. ¿Qué celebran? ¿Cómo es la fiesta?* Explain to students that they need to write a short paragraph about a community celebration. Accept reasonable responses. See scoring guide and rubrics.

F. **Conversa**

This assessment must be administered to individual students.

Have student look at the example of the boy with the dog. Point to the dog and ask: *¿Qué es?* Elicit *un/el perro*. Continue with 1–6, asking the following questions:

1. [parrot] *¿Qué es?* Correct response: *un/el loro/una/la cotorra*.
 2. [rabbit] *¿Qué es?* Correct response: *un/el conejo*.
 3. [bears] *¿Qué son?* Correct response: *unos/los osos*.
 4. [boy] *¿Qué es?* Correct response: *un/el niño*.
 5. [spider] *¿Qué es?* Correct response: *una/la araña*.
 6. [girls] *¿Qué son?* Correct response: *unas/las niñas*.
- G. Read the direction line, *Observa, escucha y conversa. Usa oraciones completas*. Direct student's attention to the illustration and say, *Observa el dibujo*. Then read the short story below and use the illustration to elicit verbal responses. Encourage student to answer in complete sentences.

Escucha: Los humanos van al bosque con sus máquinas de construcción. Ellos quieren construir casas, pero la construcción pone en peligro de extinción a los animales. El coquí, que es una rana muy pequeña, y sus vecinos el manatí, la cotorra y la tortuga están preocupados. El coquí escribe un plan. Con este plan, el coquí evita que destruyan su hábitat natural.

7. *¿Qué quieren hacer los humanos?* Correct response: *Quieren construir casas*.
8. *¿Cuál es el problema?* Correct response: *Eso pone en peligro de extinción a los animales*.
9. *¿Quién es una rana muy pequeña, el manatí o el coquí?* Correct response: *El coquí es una rana muy pequeña*.
10. *¿Por qué pone en peligro de extinción a los animales la construcción de casas?* Accept reasonable responses, such as: *Los pone en peligro de extinción porque eso destruye su hábitat natural or porque eso destruye el bosque, or porque eso destruye sus casas*.
11. *¿Qué evita el coquí con su plan?* Correct response: *Él evita que destruyan su hábitat natural*.
12. *¿Cuál es el hábitat natural de los animales?* Correct response: *El bosque es el hábitat natural de los animales*.