Name: ______________________________________________________________________________
[bookmark: _GoBack]2nd 9 weeks, 20-book Challenge Reading Task
THIS PROJECT IS DUE ON THURSDAY, DECEMBER 8th

Select ONE project from the list below.  Remember that this counts as a summative grade, so do an extremely nice, detailed job.  Be sure to follow the directions! Make it neat! Be sure you are PROUD to turn it in! MY CHOICE: 


Fiction Choices:


1. Character astrology signs.
After reading descriptions of
the astrology or sun signs, figure out
which signs you think three of the
main characters from your book
were born under. Write a one paragraph explanation (per character) of why you think they fit the sign, drawing on their actions, attitudes,and thoughts from the book. This should be typed and illustrated.  

2. Create a home page. Select
three characters and design a
home page for each of them, picking
out appropriate backgrounds and
pictures and then creating information
that would tell a viewer about
each of the characters. Also, create links to
at least five different sites that you
think your character would be interested
in. Then write up and post on
the page an explanation of how you
made the decisions you did and
what you believe this tells us about
the character.

3.Tangible or intangible
gifts. Select a 3 characters and figure
out what four “things” you believe
your character most needs or
wants. Draw or cut out pictures to
represent these “gifts” and write to
your character an explanation of
why you picked these things out for
him or her. (Use text evidence)  Each explanation should be at least 3 sentences long, and should be typed. 

4. Advertisements. To show
your understanding of a character,
go through several magazines and
newspapers looking for advertisements
of goods you think your character
would like. Cut out the pictures,
mount them on a poster
board, and under each picture write
a few lines about why this product
would appeal to your character.
Do this for 3 characters in your story.  Typed is best! Everything  should be neat and colorful.
Non-Fiction Choices:  
1. Create a magazine cover for your book.  This cover should be completely in color, have a catchy title, an illustration that coincides with your topic, and several article titles along the side of the cover.  For instance, for the topic of ancient
Egypt, the title might be Hieroglyphics Weekly, with an article called
“10 Tips for Building a Lasting Pyramid.”
Then, on the back of the cover, actually write one of the articles from the cover.  (It should be at least 3 paragraphs long and typed). 
2. On a piece of unlined paper, design a bulletin board to stimulate class interest in your book.  The bulletin board should be completely in color.  EACH part of the bulletin board (border, letters, pictures, sayings, etc.) should have some meaning and relevance to your topic/ book.  
On the back, explain why you chose each element.  Then, write a 3 paragraph summary of your book. This should be typed. 
