Name: ___________________ Class: _________________________Date:________________

9th Grade U.S. History – end of the year project	 	Due: ____________
Option A: Biography
· Create a biography of one of the individuals we discussed in class this year from the History Madness Bracket. You will write a biography of the selected person and do an individual presentation for the class. 

Your presentation must meet the following requirements:
· Minimum time requirement is 3 minutes 
· You must have good eye contact and speaking skills 
· You must be dressed professionally or as the selected historical figure
· You must mention the information from the four paragraphs and present your sources 
Your biography must meet the following requirements:
· 12 pt. font
· Time New Roman or Arial type 
· Double spaced
· 2 1/2 pg. minimum 
· Must contain two sources – *see below
· Must contain a works cited pg. –*see below
· Must have 4 paragraphs – *see below
· You must have a title pg. centered with: your name, class and the name of the historical figure you did for your biography 
Paragraphs:
Paragraph 1: (Early Life) - Explain the early life of your individual, focus in where, when and how they were raised. What education or accomplishments did they achieve to help they become a prominent historically figure? Be sure to mention their personal life. 
Paragraph 2: (Role in U.S. History) - Explain the role this particular person had in the history of our country. How did they change or impact the nation? What are they most noted for? What are their greatest achievements?
Paragraph 3: (Legacy) - How is this particular person remembered today by the history books? Do they have a positive or negative opinion? Do you feel their legacy is justified? 
Paragraph 3: (Interest) - Why did you select this person? What did you find interesting about them?
Sources: 
Your article must contain a minimum of two sources to back up your research. Look for credible expert opinions about your historic figure. Sources need to have quotes around them and be bolded in your paper. Sources need to be sited in order on a separate works cited pg. Use the following examples for MLA citation examples. 

Citation Guide
http://elmo.academyart.edu/reference-help/mla_citation_guide.html 

Citation Generator 
http://www.lib.ncsu.edu/citationbuilder/ 

	Material Type
	Citation Format and Example

	Book
	[bookmark: book]Format:
Author's last name, first name. Title of book. Publication city: Publisher, year. Medium of publication.
Example - One Author:
Bleicher, Steven. Contemporary Color Theory & Use. New York: Delmar, 2012. Print.
Example - Two Authors:
Okuda, Michael, and Denise Okuda. Star Trek Chronology: The History of the Future. New York: Pocket, 1993. Print.
See Section 5.5 of the MLA Handbook for Writers of Research Papers for more 

	
	Return to Top

	Website:
	[bookmark: website]Format:
Name of author, editor, director, etc. "Title of work (for a specific article or page)." Title of website. Date of posting/revision. Publisher/sponsor of website. Date of publication. Medium consulted. Date of access. <URL (optional)>.
URLs are now an optional component of a citation, but it is still recommended to include this information if the reader will not be able to locate a resource without it, or it is part of an instructor’s requirements.

When providing a URL, enclose the complete address in angle brackets following the date of access, period, and a space. End the entire entry with a period after the closing angle bracket: 
Example - Article or Page:
Gross, Doug. "It's Social Media Day -- again!" CNN.com. Cable News Network, 30 June 2011. Web. 30 June 2011. 
Bureau of Labor Statistics, U.S. Department of Labor. "Drafters." Occupational Outlook Handbook, 2010-2011 Edition. Web. 23 Feb. 2010. 
<http://www.bls.gov/oco/ocos111.htm>.
Example - Blog Posting:
Vigor, Emily. "The art of Cera Hensly and the AAU Library Photography section." AAU Library Blog. Academy of Art University Library. 16 Mar. 2011. Web. 30 June 2011. <http://elmo.academyart.edu/blog/?p=787>.
See Section 5.6.2 of the MLA Handbook for Writers of Research Papers for more information.


Rubric:
Biography:_________________________________
	Criteria
	Pts Possible
	Pts Earned
	Comments

	Title pg.
	3
	
	

	Followed guideline of the Paper
	5
	
	

	Paragraph 1
	5
	
	

	Paragraph 2
	5
	
	

	Paragraph 3
	5
	
	

	Paragraph 4
	5
	
	

	Time and Eye Contact
	10
	
	

	Citation pg. 2 sources cited correctly 
	10
	
	

	Spelling and grammar 
	5
	
	


Points Earned: ______________/53
 Points
Option B: Class Partner Debate
You and a partner will select one of the following topics and conduct a live class debate. You will also need to type up a paper with the debate rounds (see below) and turn it in after your presentation. 
Possible Topics:
The Confederacy could have won the Civil War
Robert E. Lee/Ulysses S. Grant –better leader
Reconstruction was a success or failure 
Manifest Destiny and the Plains Indian Wars were justified for American expansion
Unions should have been allowed to organize during the Industrial Revolution
Andrew Carnegie and the Robber Barons/Captains of Industry were positive or negative for the development of the United States
The US involvement in the Spanish American war was justified
FDR’s New Deal was a success or failure
[bookmark: _GoBack]The Soviet Union / United states did more to bring WWII to an end
The use of the atom bomb at the end of WWII was necessary


Debate Rounds:
Each debate will have 3 rounds (1 minute minimum for each round for both presenters). 
· Rd 1. Opening Arguments (including both sources)
· Rd. 2. Refutation of opponents statements and questions
· Rd. Closing Arguments
Your must type a paper for your debate meeting the following requirements:
· 12 pt. font
· Time New Roman or Arial type 
· Double spaced
· 2 1/2 pg. minimum 
· Must have a paragraph for each of the three rounds
· Must contain two sources – *see below
· Must contain a works cited pg. –*see below
· You must have a title pg. centered with: your name, class and the name of the historical debate you did for your biography 
Rubric:
Biography:_________________________________
	Criteria
	Pts Possible
	Pts Earned
	Comments

	Title pg.
	3
	
	

	Followed guideline of the Paper
	5
	
	

	Opening Arguments
	5
	
	

	Refutation
	5
	
	

	Closing Arguments
	5
	
	

	Class debate vote
	5
	
	

	Time and Eye Contact and Presentation skills
	10
	
	

	Citation pg. 2 sources cited correctly 
	10
	
	

	Spelling and grammar 
	5
	
	


Points Earned: ______________/53
 Points

