Name:________________________

Due Dates:____________1st 9 weeks
_____________2nd 9 weeks

[image: image1.wmf][image: image2.wmf] ”Book Hook”
Aye Mate! Choose a book that you have enjoyed in the past to share with your classmates. The purpose of this assignment is to try to “hook” readers and persuade them to read your book.
Things that you need to include in paragraph form in your written book hook:

1.) Title and author of the book. 2 points
2.) Three adjectives to describe the book and a brief explanation of each. Be sure to choose strong adjectives; stay away from broad terms like “good,” “enjoyable,” or “interesting.” 8 points
3.) Offer a summary of the plot without giving too much away. Include characters, setting, conflict, and theme(s). Do not include the climax or resolution. 15 points
4.) What specifically did you enjoy about this book? Give numerous examples supported by the text. 15 points
5.) Why would someone want to read this book? Who is the targeted audience? 10 points

[image: image3.jpg]

“Book Hook” oral presentation[image: image4.wmf]
Name:__________________

 Book:__________________
Score: _____/40
 Grade:__________

	Criteria
	1
	2
	3
	4
	5

	Nonverbal Skills
	
	
	
	
	

	Eye Contact
	Eye contact with audience is non-existent.
	Does not attempt to look at audience at all. Eyes are on wall, floor, or ceiling too often.
	Only focuses attention to one particular part of the class, does not scan audience
	Occasionally looks at entire group during presentation
	Constantly looks at everyone at all times

	Body Language
	Fidgeting distracts from content of the presentation.
	Lots of fidgeting, nervous twitching, tapping
	 Moderate nervous twitching or gestures
	Occasionally slumps during presentation or fidgets
	Stands up straight with both feet on the ground and doesn’t fidget

	Vocal Skills
	
	
	
	
	

	Enthusiasm
	Shows absolutely no interest in topic presented
	Shows some negativity toward topic presented
	Shows little enthusiasm for the content being presented.
	Shows positive feelings about topic
	Demonstrates a strong positive feeling about topic during entire presentation

	Vocalized Pauses (uh, well uh, um)
	15 of more are noticed.
	10 or more are noticed
	6-9 are noticed
	1-5 are noticed
	No vocalized pauses noticed

	Content
	
	
	
	
	

	Book and author announced
	Audience has no idea what book is being introduced or the author’s name.
	Gives the title of the book only.
	 Offers the title and author once.
	Audience clearly understands and is able to remember title and author.
	Offers more info., in addition to title and author, to introduce the book to the audience.

	Time frame
	Presentation is one min. or less in time.
	Presentation is less than minimum time of two mins.
	Presentation is more than maximum time-four mins.
	 Presentation is close to the allotted time : 2 mins-4 mins.
	Presentation falls within required time frame: 2 mins-4 mins.

	Talking points
	Covers only 1 of the talking points.
	Covers only 2 of the talking points.
	Covers only 3 of the talking points.
	Covers only 4 of the talking points.
	Thoroughly covers all five talking points.

	Professionalism of Presentation
	Audience cannot hear, understand, and/or follow the presenter.
	Mumbles-audience has difficulty hearing, confusing
	Thoughts don't flow, not clear, does not engage audience
	Thoughts articulated clearly, though does not engage audience
	Presentation is organized and the interest level of the audience is maintained

Modified version of oral presentation rubric from: The Technology Applications Center for Educator Development http://www.tcet.unt.edu/START/instruct/general/oral.htm

