PROJECT: Famous People

Objective: The students will research three famous people: one Chinese, one English, one Arabic. They must use literary texts, the internet, radio, TV or any other media to learn about this person and write a report.

Questions:

1. Who is this person?

2. What do they do? (Athlete/Politician/Actor/Musician….etc.)

3. Where were they born?

4. Why are they famous? Are they famous for a good deed or something they’ve given to the world? Are they talented? Do they provide a service that is very important?

5. When were they famous: in the past or present? Please provide dates.

When researching your famous people, you should consider how they are presented to the world. Where have you seen them before: on television, newspapers, or the internet? Have you seen them in person? How do you know they are famous?

Please include a photo of your celebrity. Make sure your name, the date and your class is on your paper. Print and send into class by Monday, January 14, 2014

These projects will be presented individually to our class so please be prepared to read your report out loud to the class!

You will find an example provided along with a marking rubric.

Please include the source of information (if using an internet site, please include the website address).

Famous People Presentation Rubric

Name of Student:

Date:

M= Mastered

D=Developing

E=Emerging

Speaking and Listening:

3SLT2: listen actively and with understanding to presentations by teachers and fellow students

3SLT3: plan and organize the content of a discussion, speech or presentation
3LSC1: engage in a variety of structured speaking situations

3LSC2: participate in discussions with the whole class

3LSC4: speak clearly and begin to use gestures effectively

3LSC5: correctly pronounce words

3LSC6: ask questions that demonstrate curiosity about topics

3LSC7: deliver a presentation

Reading:

3RRT4: read fluently

3RM1: identify the main idea of a text
Writing:

3WTT4: write an information text

Terry Fox was a famous Canadian athlete who was born in British Columbia in 1958. When Terry was 19 years old he was diagnosed with cancer in his knee. His right leg was amputated. This was very hard for Terry because he loved to play sports. While in the hospital, he met children who were also sick with cancer, and he decided to help raise money for cancer research. Terry decided to run across Canada with his artificial leg to inspire Canadians to donate money for cancer research. This was very unusual and soon newspapers, magazines, and television and radio stations began to write about Terry and ask him questions about his goal. This led to Terry becoming very famous in Canada, and soon many people were donating money for his run.

Unfortunately, halfway through his “Marathon of Hope”, Terry was diagnosed with cancer in his lungs. He was forced to quit his dream of running across Canada. Soon after this, in 1981, Terry Fox passed away. Canadians were very sad yet inspired to continue to work for cancer charities. To this day, the Terry Fox Run for Cancer Research is undertaken in many countries around the world. His dream inspired many to raise money and become educated about cancer.

Terry Fox is a famous person because he decided to do something no one else had ever done before. People admire this very much and hope to be like him. His picture and statues are all across Canada and the world.

Information Taken From: http://en.wikipedia.org/wiki/Terry_Fox
