10 Week Book Project

For this book project there will be THREE parts. (25 points)
1) You must create a visual representation of your novel as a whole OR a visual representation of a part of your novel. (9 points)
a. Some ideas are but are not limited to: t-shirt, food, poster, PowerPoint, Prezi, diorama etc.
b. You will receive full credit if you present an original connection to the book that is visually appealing, and well organized.

2) You will have to present your project to the class. You must summarize your book (don’t give away the ending!), explain your project and its connection to your book, and give your book a rating/recommendation. (8 points)
a. You will receive full credit for your presentation if you are well spoken, make good eye contact, present a logical summary and a well-supported rating.

3) Along with your visual representation and presentation, you will have to turn in a piece of writing. This will be a well written summary of the novel. You MUST include the author and title of the book in the first sentence. (8 points)
a. You will receive full credit for the writing portion if the summary is well written, includes the author and title, and has no grammatical or spelling errors.

· [bookmark: _GoBack]Make sure you are choosing books that are APPROPRIATE for your age level/reading ability. For example, I do not want to see any students reading Diary of a Wimpy Kid anymore, which is far below my expectations for my students. Set the bar high and challenge yourself!

This book project will be due 11/13

