

WINTER PROJECT

Present Your **Reader's Choice**!!

Each of you will share one of the books you have read (or will read) for your Reader's Choice. This is a time for you to tell us all about your selection: the main character(s), the plot, the theme(s), what you liked about it, what you may have learned from it. You will share your book in ONE of the following ways:

1. Make a Power Point presentation
 2. Make a Book Trailer
 3. Give a Book Talk
- Here is information on HOW to use Power Point:
<http://www.youtube.com/watch?v=VUqIDs5MZxM>
 - Click on the link on the Projects page for information on HOW to make a book trailer. This can be a very involved process or a simple one. You decide how in depth you want to go with this. I know some of you are quite creative and savvy with technology. Here is your chance to create something spectacular.
 - Here is an example of a "Book Talk."
<http://www.youtube.com/watch?v=IX6OpZW2WOc>
You could record yourself giving it, or you could give it "live" in class.

IMPORTANT: You will have two weeks to read your second Reader's Choice and two weeks to work on your presentation, which will be given in class on **Feb. 21st.**

