BIOGRAPHICAL PRESENTATIONS Winter 2016 M/W
Each student is responsible for participating in a 15-20 minute presentation on the biography of an author for which the student has selected on the sign-up sheet. This assignment is worth 10% of your grade. To receive a successful grade, the student must:

1) Be prepared for the beginning of the day assigned (on time) Test all your technology in advance and have lots of hard copy back up.
2) Verbally and visually present knowledge of the author’s life and works (be creative and have fun! For example, use a powerpoint with lots of pictures not just text; add videos from Youtube, come in costume; create an interactive game, etc.) More than just dates, what is the personality of the author? What motivates him/her? What modern character would he be like today?
3) Apply the biography to the work we are reading for class to help us get a key into the text. Make certain every person in the group addresses the reading connected to his/her part of the biography.
4) Submit an annotated bibliography of at least three works. A bibliography is a listing of the resources, and “annotated” is a brief summary of the main points of each source. Please type on 8 1/2x11 white paper, and use MLA format.
For more information see our handbook 197-198 or http://owl.english.purdue.edu/owl/resource/614/01/ or see an example on our class website.
***For pair/group work: Each student must turn in an individual annotated bibliography, and participate equally in the presentation. If it’s easier, groups could divide the presented material in some way. (ex. Works/Family/Philosophy; Youth/Adult/Old Age; Beginning/Middle/End)

1. Nathaniel Hawthorne 1/11 1)___Allison Antolin_____ 2)_Antonio Arroyo_____________

3) _Evan Burton_________

2. James Joyce 1/13 1)____Cynthia Del Rio Sanchez________ 2)_Stephanie Delgado_______

3) Giahuysteven Do______

3. Ernest Hemingway 1/20 1)____Christopher Faiola______ 2)__Dana Gabriel_____

3) _Lorena Gonzalez_______

4. William Faulkner 1/27
1)___Parker Jonathans______2)___Travis Kiser_______

3) ___Brenden Lee_______

5. Alice Walker 2/1 1)__Vala Lotfinaljafabadi_________2)__Andy Martinez_______

3) Maria Mendoza_________

6. Sherman Alexie 2/8 1)__Mahad Mohamed__________2)__Hector Moreno_______

3) ___Kee Vang______

7. Susan Glaspell 2/17 1) Amy Nguyen_____________ 2)__Alexander Nguyen______

3) ___Rebecca Wong_________________

8. Tim O’Brien 2/22 1) Sandy Olivera________ 2)__Yesenia Patino-Torres________

3) ____Christian Ivan Valencia-Galvan___________

9. Jonathan Swift 2/29 1)_____Bryan Reyes_________ 2)___Jasmine Silva_________

3) ______________________

10. Martin Luther King Jr. 3/2 1)______Kierra Smith_______2)____Katrina Sokurov______

3) ________________________

11. Mary Shelley 3/9 1) _____Jasmine Tran_______ 2) ___Veronica Valderrama________

3) ________________________

Presentation: Checklist of Points

1. Knowledge of Author : (__________________ out of 25 points)

2. Clarity and Creativity: (____________________ out of 25 points)

3. Application to the Text:(__________out of 25 points)

4. Annotated Bibliography: (______________ out of 25 points)

Total: _______________ out of 100 points

