Who’s Who?

Soda Bottle/Poster Project

Who: All third graders in Room 10 and 5
What: Soda Bottle/Poster Project

This project will be all about the life of a famous American. You may choose any famous American but you must be able to find 3 sources of information on the person chosen. Examples of sources of information are: books (biographies), autobiographies, encyclopedias, World Wide Web, magazine articles, brochures…
Where: Visit your local library and check out the

Biographies! Complete your research at home and get ready to begin your project.
When: All projects are due on Wednesday, February 25th!!!!(voted on by the class)

 Oral presentations will take place throughout

 March in classrooms.

How: Follow the step by step directions below:
_______Choose a famous American. (President, inventor, politician…

 they may be living or deceased.)

_______Research your famous person using at least 3 sources of

 information.
_______Use your own words when you are taking notes.

_______Complete poster provided on famous American with 5 facts.

_______Collect one juice/soda bottle to design your American.

_______Collect one styrofoam ball to be used for the head.

_______Find/create clothes… to “dress” your famous person.

_______Practice presenting report orally.

_______Bring project to school on time.

Who’s Who?

Soda Bottle/Poster Project

 While you are researching/reading your biography of a famous American, take notes in your own words. (Remember, complete sentences are not necessary for note taking.) When you have finished your research, begin your poster project. You must have five facts on your famous American on your poster IN YOUR OWN WORDS. Some good facts to include are:

· when they were born/died

· early life facts

· special awards

· family facts…

· what made them famous

**All information must fit on one side of the poster and must not extend beyond the poster.

(Now is the time to use complete sentences, correct spelling, punctuation, and capitalization!) You may not copy facts from a book. As always, NEATNESS COUNTS!

We will provide the Poster Board for this project.

It will be a smaller size so you will have to plan it out carefully. (Note we will provide ONLY one poster)
 When you are finished with your poster, create your soda bottle of your famous American! You may use any materials available. Be creative! Think of some of the projects we showed you in class. Then, practice presenting your report orally. Remember to look at your audience, use a loud, clear voice, and smile!

 Finally, hand your project in on time. Late projects will have points taken off the total score. The scoring rubric is attached.

	Biography Project

My Name : __________________________

Famous American’s Name : ____________________________________

	Total

Score
	My

Score

	Completed Famous American Poster with 5 facts
	20
	

	Completed Soda Bottle Person
	20
	

	Recorded 3 sources of information on index card
	15
	

	Oral Presentation

	15
	

	Creativity

	10
	

	Grammar, Usage, and Mechanics
	10
	

	Project was handed in on time
	10
	

	TOTAL POINTS
	100
	

