nomen __________________________				Irregular Verbs PowToon!
gens	__________________					Ecce Romani 17
dies	__________________					
[bookmark: _GoBack]
You will create a PowToon to teach your classmates the forms and translation of an irregular verb. Your lesson must include a song or mnemonic, a chart with colors indicating patterns, an activity or a short paragraph/dialogue that uses multiple forms of your verb.

Steps:
1. Choose a Project Manager!
a. Only one person will be able to access the PowToon account so choose someone responsible who is rarely out!
b. You might want different people to focus on different tasks, i.e. recording the song/mnemonic, creating a chart, gathering supplies for an activity.
c. Check your classmates’ work- you are all sharing a single grade!
2. Add PowToon to your Google Drive apps.
a. Open Drive.
b. Click on Create.
c. At bottom of new window, choose ‘connect more apps’
d. search for PowToon
3. Write your verb forms here (found on p. 128 of your textbook):

	Infinitive		__________________________
	Present Tense		singular				plural
	1st person		________________________	________________________
	2nd person		________________________	________________________
	3rd person		________________________	________________________
	Imperfect Tense	
	1st person		________________________	________________________
	2nd person		________________________	________________________
	3rd person		________________________	________________________
	Imperatives 	________________________	________________________

4. Create a song or mnemonic device for the present forms.
a. BONUS! Have your song include the imperatives and/or imperfects!
b. HINT! You can record this directly on PowToon or use Audacity if you want to include music. (Ask Mr. Kurtz for help with Audacity.)
5. Include charts for ALL forms of your verb.
a. Your charts should be color coded to reflect patterns.
b. HINT! You can create your chart in another program and then import the image into Powtoon.
6. Write a short dialogue or connected sentences using at least four different forms of your verb.
a. Write your drafts in GoogleDrive and share with Magistra (kreddick@rsd13.org) for grammatical feedback.
7. Create short activity (maximum of five minutes) for your classmates to practice using the verb.

Nomina 	__________________________	__________________________
		__________________________	__________________________

	
	optime!
	bene!
	tempta iterum!

	includes song or mnemonic
	Catchy, easy to learn tunes/ mnemonics for both present and imperfect tense

5
	Easy to learn tune/ mnemonic for either the present tense

4
	Difficult to learn, not clearly a song or mnemonic

3 2 1

	song/ mnemonic recording
	excellent sound quality with music in background

4
	excellent sound quality

3
	hard to hear

2

	charts of verb forms and translations
	over the top color displays correct present, imperfect, imperative and infinitive forms – English and Latin

8
	displays correct present, imperfect, imperative and infinitive forms – English and Latin

7
	not all forms are included - English and Latin

6 5 4 3 2 1

	Choose one of these two activities!!!
	use of verbs in context
	engaging use of five forms of the verb in a grammatically correct Latin story

8
	use of four forms of the verb in grammatically related/connected sentences
7 6
	use of at least three verbs in connected sentences

5 4 3 2 1

	
	activity
	new, engaging activity focusing on the verb forms and translations less than five minutes long
8
	interactive activity focusing on the verb forms and translations less than five minutes long
7
	activity that focuses on verb forms and translaitons

6 5 4 3 2 1

	
	 out of 25 points

Suggested Time Line:

Class 1 in LMC: Work on song/mnemonic and chart

Class 2 in LMC: Work on verbs in context or activity

Class 3 in LMC: PRESENT TO CLASS!!!

EZramaniy

=
';:;cl‘:rmm.;':::smv::m:.:::‘: fae

oo o By BSR s rms
s

T ey e tomacommonon

I8 ———
ot u.m;“gru.,.mw.m..{
Y.

5 e o e o v G np. 138 o ok
ieoon

R A ——
e T ey,

+ wa e L LA
it e

n ot i s

