[image: image1.png]

 Due –May

 Mrs Zavota

For your May Book Report you may choose any book (that is

appropriate) for your presentation. Choose a book that you are interested in and want to read (the WHOLE book).

Make sure your “report” is presented in an organized and interesting manner.

It must include title, author, and your summary of the book includes main event(s). Remember, this sheet must accompany your presentation!!!!!!
Your format for the presentation may be anything: YOU DECIDE !!

It could be something we have already done or something new!

Suggestions:

· SKIT

· Power Point

· Formal Report

· Timeline

· Poster

· T-Shirt

· CUBE

RUBRIC:

	100
	All of the criteria above are met with evident extra effort-Not late

	90-99
	All or most of the criteria above are met with evident effort-Not late

	80-89
	Some of the criteria are met and you have made some effort

	70-79
	Little criteria are met with some effort.

	60
	Minimum criteria and effort are shown

COMMENTS:

