

General Instructions to Develop your PhotoStory3 Presentation.

1. Individually read instruction on Page 259, Actividad 12.
2. Write each sentence on a different box of the story board template. You may write more than one but you are required to develop 5 slides for your presentation. Use direct object pronouns in at least two sentences. Check page 202 (Gramática) and 287 (¿Recuerdas?)
3. Find pictures online to illustrate each sentence and save the link from where you retrieve each image. You will create a sixth slide to include these links for reference. These websites need to be credited.
4. Work in pairs to go over the grammar and spelling of your sentences.
5. Have it in hand for when we go to the lab to develop the presentation. You will receive instructions on how to use PhotoStory3. You can also find video tutorials and handouts for PhotoStory3 under [Tutorials and Assessments](#) in the Spanish Digital Presentation Lesson website.
5. Find rubrics for this assignment under [Tutorials and Assessments](#) in the Spanish Digital Presentation Lesson website.


<http://www.clickmeit.com/entertainment-fun/fun-games/make-photo-album-with-photo-story-3/>

UMUC

EDTC670-Spring 2012

Ivana Nazar-Olaciregui