Flowers for Algernon Presentation of Projects
Important Information
Step One: Choose the “kind” of project you wish to do and the “topic” you wish to research.

Step Two: Decide whether you want your project to be an individual one or a group one. If it is a group project, each group
 member must contribute equally to both the project and the presentation of the project.

Step Three: Keep the Evaluation Rubric in mind as you plan your project and presentation.

Grade: Projects and presentations will be graded by both the teacher and your peers.

Kinds of Projects
1. A poster or a tri-board with pictures and information

2. A Power Point Presentation (My school computer runs Windows 98 Power Point.) Save to a floppy or a CD. My computer does not recognize jump drives.

3. A game the class could play (For example: a sample IQ test, a maze, a review game about the novel, questions and answers about a research topic, matching of vocabulary words and their definitions)
4. An interview (written, VCR tape, or cassette tape)

5. A three-dimensional model

6. A guest speaker (in person or on video tape)
7. A brochure with pictures and information

8. An Internet Scavenger Hunt
9. A “lesson” using the overhead projector, the dry-erase board, and/or handouts

10. A “photo album” (For example: Charlie’s life or a part of it, real people and their circumstances)
11. Clips from movies, TV, music, books, etc. edited together in order to make a statement about one of the themes of the novel or to teach information found in researching your topic.

12. Other ideas must be pre-approved by the teacher

Topics
1. The novel’s plot and/or timeline

2. The novel’s theme

3. Intelligence and/or Intelligence Quotient (IQ)

4. Mental Retardation (For example: causes of, levels of, education for, expectations of, physical and/or emotional issues associated with, discrimination of, special treatment for, etc.)
5. Learning Disabled (same example as above)

6. Gifted (same examples as above)

7. Genius (same examples as above)

8. Gene Therapy for Mental Retardation (or other mental diseases or handicaps)
9. Euthanasia (For example: definition of, real-life accounts of, reasons for, legal reactions to, correlation with quality of life)

10. Lobes and/or hemispheres of the brain (For example: geography of, function of, injury of, diseases of, etc.)
11. Subliminal and/or subconscious learning

12. Other ideas must be pre-approved by the teacher
Evaluation Rubric

Directions to Peer Evaluators: Place a checkmark by the rating (superior, above average, satisfactory, below average) you believe the presenter(s) earned.
 Include praise, comments, questions, and suggestions, as needed.

	Project Category
	Superior
	Above

Average
	Satisfactory
	Below
Satisfactory

	Neatness

	
	
	
	

	Content quantity (not too much, not too little)

	
	
	
	

	Content quality (well-researched from

multiple sources)
	
	
	
	

	Content variety (new information not discussed in class, as well as some in-class information
	
	
	
	

	Stimulating to the Senses (visually appealing)

	
	
	
	

	Presentation Category

	Superior
	Above
Average
	Satisfactory
	Below

Satisfactory

	Interesting and engaging (did not read from notes)
	
	
	
	

	Posture, stance, no fidgeting, eye contact

	
	
	
	

	Volume and articulation

	
	
	
	

	Logically organized presentation

	
	
	
	

	Main points made clear

	
	
	
	

	Interaction with the visual aid obviously rehearsed and appropriate

	
	
	
	

	Involvement of audience

	
	
	
	

	Questions answered appropriately and completely

	
	
	
	

