Biography Project Editing Checklist

Name: _____________
Introduction (1 paragraph):

	Editor # __: _______________
	Needs Improvement
	Few Times
	Most Times
	Consistently

	CONTENT - ideas

	The opening is interesting, draws the reader in
	
	
	
	

	
	
	
	
	

	STRUCTURE – organization of ideas

	Paragraph is indented
	
	
	
	

	MECHANICS – rules of the written language

	Correct spelling, punctuation, capitalization, grammar, and sentence structure
	
	
	
	

Body (3-4 paragraphs in length):
	CONTENT - ideas

	All ideas are factual
	
	
	
	

	All ideas stick to the topic
	
	
	
	

	Ideas are logically presented
	
	
	
	

	STRUCTURE – organization of ideas

	Paragraphs are indented
	
	
	
	

	Strong topic sentences
	
	
	
	

	Layering of facts and details
	
	
	
	

	Each sentence makes sense
	
	
	
	

	Signal words are used when necessary
	
	
	
	

	Conclusion sentences are present
	
	
	
	

	MECHANICS – rules of the written language

	Correct spelling
	
	
	
	

	Correct punctuation
	
	
	
	

	Correct capitalization
	
	
	
	

	Correct grammar
	
	
	
	

	Correct sentence structure
	
	
	
	

Conclusion (1 paragraph):

	CONTENT - ideas

	The closing leaves the reader with something to think about
	
	
	
	

	STRUCTURE – organization of ideas

	Paragraph is indented
	
	
	
	

	MECHANICS – rules of the written language

	Correct spelling, punctuation, capitalization, grammar, and sentence structure
	
	
	
	

Comment: ___
Biography PowerPoint Presentation Plan

Name: ___________________

Biography PowerPoint: The biography PowerPoint component of this project is to provide you with an opportunity to share information with your peers about the person you chose to research.

Your 1 PowerPoint slide should include questions you have developed around: who, what, when, where, why and how (sharing the most interesting facts about the person you chose). You should also include the title (their name), your name, and a picture of the person you chose. There should be no sound effects added to your presentation. You will hand your slide in to me by emailing me your PowerPoint slide. *You may use a recipe card to record your ideas in point form.

	Develop questions to add to your PowerPoint slide using who, what, when, where, why and how.

Who: ___

What: ___

When: ___

Where: ___

Why: ___

How: ___
Example:

[image: image1.png]Type a question for help

SlideShow Window Help

DEEHRSRITEI L@ F19 ;)6 0% ul©

nsert Question - | B St Correct Answer | Class: -Choose class-

3 Arial A ~ | = Design 1 New side [B

Nelson Mandela

8] Whot dd Nelson Mandeado_~
foralving?
2 Who did | choose to do my biography
project on?) e was eon il
or?He was bor on
+ What did Nelson Mandela do for a living? 18, 1918 in Mvezo, South.
* When was Nelson Mandela born?) I —
* Where did he do most of his work?
+ Why did he need to fight for equal rights?
+ How did Mandela eventually became the
president of South Africa?
Claire Stewart 801
o display this task pane again, cick
Office Cipboard on the Edit menu or
press Cri+C tice
Click to add notes | (o)

Englsh (Canada)

These are the instructions to email your assignment to me.

1) Log into your email account.

2) Message Composition, To: jkeefe@hrsb.ca

3) Subject: your name and class

4) Scroll down to Attachments. Click on – Browse. Double click on your PowerPoint slide. Click on – Update.

5) Click on – Send message.

 This is the rubric I will use to assess your biography slide and presentation.

	Meets the expectations…
	1-Rarely
	2-Sometimes
	3-Most Times
	4-Most Times/Always

	Graphics (graphics are attractive and relate to the topic) 10.3
	
	
	
	

	Effectiveness (includes all necessary information to gain a basic understanding of the topic) 9.2
	
	
	
	

	Mechanics

(correct spelling, punctuation and grammar) 10.1
	
	
	
	

	Presentation (spoke clearly, uses appropriate body language) 2.1, 3.1
	
	
	
	

	
	
	
	
	

Comments: __

If you have used another source for your research, you can use the website Citation Machine to cite your sources on your Works Cited page of your biography project.

Website: http://www.citationmachine.net/

 -Choose MLA style and then follow the step by step easy instructions.

Work’s cited exemplar for a book provided in the outline of your biography assignment:
	MLA

According to the MLA Handbook for Writers of Research Paper (Seventh Edition), citations for short book quotes include the author's last name and page number in parenthesis. For example, "proper use of beta blockers prevents heart attacks" (Smith 244).
Works Cited

The entry on the Works Cited, the list of references at the end of the paper, gives the author, title and publication information. Begin with the author, last name first. After a period, type the title of the book, italicized. State the city of publication followed by a colon. After that, place the name of the publisher, a comma and the year of publication. Write "Print" (without the quotation marks) at the end of the entry followed by a period to indicate the publication medium. For e-books, write "Web" instead followed by the date you accessed the site.

Hinton, S. E. The Outsiders. New York: Viking Press, 1967. Print.

