Unit: 好想谈恋爱 Summative Assessment Project
Objectives:Microsoft Office Clip Art

Presentational Writing - Students can provide physical descriptions and personality traits in a persuasive format, posted on a school blog (Blackboard, Canvas, etc.).
Interpersonal Speaking and Listening - Students can solicit and provide specific information to conduct an interview. Students can analyze the gathered information and select the best choice to meet specific criteria.
Person A (promoting male TA): You are an exchange student in China. You are helping your TA find a date, in hope that they will fall in love. Your TA is a male Chinese doctoral candidate. You are eager to end his singlehood. After reading the many examples from this unit, you are aware of the dating scene and criteria for friend-seeking in China. You will create an advertisement providing your TA’s basic information, physical and personality descriptions. You will also solicit candidates on a public dating blog. You will conduct a mock phone interview for their physical and personality descriptions. At the end, you will choose the best candidate and provide the reasons for your selection.
Person B (promoting female TA): You are an exchange student in China. You are helping your TA find a date, in hope that they will fall in love. Your TA is a female Chinese doctoral candidate. You are eager to end her singlehood. After reading the many examples from this unit, you are aware of the dating scene and criteria for friend-seeking in China. You will create an advertisement providing your TA’s basic information, physical and personality descriptions. You will also solicit candidates on a public dating blog. You will conduct a mock phone interview for their physical and personality descriptions. At the end, you will choose the best candidate and provide the reasons for your selection.
Implementation:
Day 9. Each student will select to be Person A or B. It would be ideal to have an even split of Persons A and B. Students will work on writing the advertisement and post it on the blog.
Day 10. of project. Each student will bring a print copy of their advertisement. The class should form in an inner/outer circle or format conducive to conduct “Speed Dating”. Each student will also receive an interview check list. Person As and Bs will rotate to conduct interview no more than 5 minutes. At the end of all rotations, class will determine how many “matches” have be made. A “match” is made when both parties have selected each other as interested parties. For example, if Person A1 interviews five Person Bs. Person A1 will only have a match if one of the Person B1, B2, B3, B4, B5, also selected Person A1 as a “like”.
Explanatory Image for Teacher’s Reference:[image:]
Source: http://amandabickell.files.wordpress.com/2012/05/speed-dating-class-copy.jpg

Writing Rubric for Blog
	Category
	4
	3
	2
	1

	Task 1:
Describe your TA
	Can write an elaborate series of physical descriptions and personality traits.
	Can write an adequate series of physical descriptions and personality traits.
	Can write minimal series of physical descriptions and personality traits.
	Writing consists of segmented or incomplete sentences on physical descriptions and personality traits.

	Task2 :
Describe your TA’s desired boy/girl friend
	Can write an elaborate series of physical descriptions and personality traits.
	Can write an adequate series of physical descriptions and personality traits.
	Can write minimal series of physical descriptions and personality traits.
	Writing consists of segmented or incomplete sentences on physical descriptions and personality traits.

	Language:
(Vocabulary)
	Can use an abundance of new vocabulary words in appropriate context, containing less than 2 typographical errors.
	Can use adequate amount of new vocabulary words in appropriate context, containing more than 3 typographical errors.
	Can minimal amount of new vocabulary words in appropriate context, containing more than 3 typographical errors.
	Can minimal amount of new vocabulary words, yet in wrong context, containing more than 3 typographical errors.

	Language:
(Grammar structure)
	Can use a variety of grammatical structures, including the two targeted structures in appropriate context.
	Can adequate amount of grammatical structures, including one of the targeted structures in appropriate context.
	Can minimal amount of grammatical structures, but use the one of the targeted structures incorrectly.
	Can minimal amount of grammatical structures, but use none of the targeted structures incorrectly.

	Presentational details
(task completion, presentation-ready)
	Final product completes the required tasks, and is presentable for formal setting.
	Final product completes the required tasks, and is near presentable for formal setting.
	Final product completes one of the required tasks, and does not meet the standards to present at formal setting.
	Final product completes the tasks required minimally, and does not meet the standards to present at formal setting.

[bookmark: _GoBack]
image4.jpeg

image5.wmf

image6.wmf

image5.jpeg
Back
355 Smnd N N N'Eand X3 &

S G S G S

S 0 Ny (A 0 0 [y 0 4
VOO VOOV VOO

S0 SN [y G A A A A

TOVO T VOV OO

By 6 6 [y 4 A

image1.jpeg

image2.wmf

image3.wmf

