Flowers for Algernon Project Choices

Choose one project from the menu below to complete and submit on Monday, December 12, 2016. Projects are expected to reflect your best quality work and thought. A grading rubric is on the other side of this sheet. The grade will represent your project as a whole for three standards: Reads, interprets, and analyzes fiction, participation and conventions. You will turn in this rubric so please keep it in your folder. All written work needs to be in neat, final draft form. All artwork/mobiles need to be created neatly and recorded work needs to be easily seen/heard. I will ask you for your project choice on Thursday, December 1st. You may begin working on this at any time.

1. Write TWO newspaper articles, approximately two paragraphs or more long, about what happened to Charlie. The format of the paper should look similar to a newspaper/newsletter. Word has a very helpful template for this. Write one from the factory worker’s point of view and the second from the doctors’ point of view. Then, finally, write an editorial, approximately three paragraphs long, in which you evaluate the experiment, taking into consideration these two extreme ways of thinking. You must take a definite position in your editorial! Both of the news stories should be backed by quotes from the story.

2. Create an attractive mobile about the story. This could take a shape if you’d like. A simple hanger and yarn with paper hanging from it will not do for this. You may make your own items to hang or use real ones. Be creative and represent one or more themes from the story. A theme is a strong message the author is revealing through the story. Include an index card that summarizes your representation of Charlie’s story. Why do you include this theme(s) and how is it important in the story?

3. What happened to Charlie after the story ended? Write an epilogue of two or more pages and tie up the loose ends at the end of Keyes’ story. Write it in a journal format covering approximately four weeks of time. Like the story, write as if Charlie is revealing the events. You may show the decrease in his spelling and punctuation skills, however use the book as a sample. Don’t simply summarize the story you read.

4. Write lyrics to a song and put it to music: your own or an existing tune. Record it and publish it on Youtube. This could be a two-person project. Each person would have to play an equal role in the project and you must agree to allow me to show the YouTube video to the class. The lyrics would need to be turned in on the due date. See me if you choose this one.

5. Create a detailed painting/drawing with color and or shading that represents characters, setting, theme or major plot elements from the story. You may combine these elements or choose one. An index card is needed to summarize what’s represented in the artwork and why this was chosen. You cannot copy a picture from the story, however a picture may inspire you to create something on your own.

“Flowers for Algernon” Project Grading Rubric
Name: _______________________________________

Hour: _________

	Standards
	4
	3
	2
	1

	Reads, interprets, analyzes fiction
	An exemplary, high quality product has been produced. All project requirements have been met and several have been exceeded. An in-depth under-

standing of the story’s theme(s) is revealed.
	An excellent, quality product has been produced. All project requirements have been met. A clear understanding of the story’s theme(s) is revealed.
	One or two minor omissions from the project requirements have been missed and detract from the quality of the finished product. The product reflects a basic understanding of the story’s theme(s).
	Three or more omissions from the project requirements have been missed creating a low quality product. The product reflects minimal under

-standing of the story’s theme(s).

	Feedback for this standard.

	

	Participation
	In-school work time was used to its fullest with no observations made of wasting valuable work time.
	In-school work time was used wisely with one or two observations made of not making the most of valuable work time.
	In-school work time was used well with a few observations made of not making the most of valuable work time.
	In-school work time was used, however several observations were made of not making the most of valuable work time.

	Feedback for this standard.

	

	Conventions
	Few, if any, error in spelling, punctuation, capitalization and grammar. Misspellings are of sophisticated vocabulary.
	Spelling, punctuation, capitalization, and grammar are usually correct.
	Errors are frequent enough to make the writing hard to understand at times.
	Errors are so frequent that they are distracting. At times they make the product very difficult to read or clearly understand.

	Feedback for this standard.

	Spelling errors:

Punctuation errors:

Capitalization errors:

Grammar errors:

Additional feedback:

