EIGHT PARTS OF SPEECH GRAMMAR PROJECT

 In order to assess your comprehension of the eight parts of speech, I am assigning you an extension activity. This activity will begin immediately and be due ____________________.
 I want you to think about the eight parts of speech. Now think of eight things or events in your life that can represent those eight parts of speech. EXAMPLE: On the day I was born my family exclaimed, “WOW! She sure is a chubby baby.” This was an event taken from my personal life that shows how interjections are used in daily life. The next thing you need to think of is a way to illustrate your representations. With my example, I could find a picture of me as a baby and display it with the example from above and the definition. The best way to illustrate your representations will be to use pictures (photos or hand drawn). These will be collected in a poster/scrapbook.

You may choose to do a video project, in which you create a music video to illustrate the eight parts of speech, so you will still need to display your examples somehow.
 This activity will take some thought (yes, using your brain cells creatively). In order for you to not be overwhelmed, you are going to need to begin working on the representations immediately.
 I have a few ideas, but YOU are solely responsible for coming up with your own representations. I am looking for creative, well thought out ideas. I expect nothing less than your best work. THE MAIN IDEA OF THIS ACTIVITY IS TO SHOW HOW THE EIGHT PARTS OF SPEECH ARE USED IN YOUR DAILY LIFE (THAT IS OTHER THAN IN WRITING AND HOMEWORK.)

WRITTEN COMPONENT
 You will write one paragraph for each part of speech. In each paragraph you will define the part of speech and explain how and why you chose the representation that you did. The ninth paragraph will be a summary and reflection of the project. Did you like it? Was it hard? Why or why not? You will be given a separate handout for this part of the activity.

REQUIREMENTS
1. All representations will be displayed neatly and done in black/ blue pen, or typed, then displayed on a poster/in a scrapbook. If you are creating a music video, your lyrics MUST be school appropriate, and you will need to turn in a copy of those lyrics.
2. Your work must be edited for spelling, punctuation and grammatical mistakes. Any unedited marks will result in the lost of points.
3. IF YOU ARE ABSENT ON THE DAY THE PROJECT IS DUE, THEN IT WILL BE DUE THE DAY YOU RETURN TO SCHOOL. Your assignment is worth two test grades, one for the representation and one for the nine paragraphs.

WRITTEN COMPONENT GUIDELINES

 As I stated previously, you will be required to turn in a written component of the Parts of Speech project. The following are the requirements for successfully completing this section of the activity:

1. You are required to have NINE paragraphs—One for each part of speech and a concluding paragraph. Each paragraph will require more than a couple of sentences to adequately explain how that part of speech reflects your life.
2. Each part of speech should be named and defined in the first sentence of the paragraph. You will then briefly explain to me the representation that you chose and then tell me why you chose that representation for that part of speech.

EXAMPLE:
 A noun is a person, place, thing or idea. I am a person; therefore I am the noun in my life. More specifically, I would be a proper noun when addressed by my birth name. I chose a picture of me to illustrate how I am the noun. I do this because I am the subject of my life, and a noun is always the subject of a sentence.

3. You will need to edit your work for spelling, punctuation, and grammatical errors. The written component is worth two grades: one grade is the content and the other will be for mechanics (i.e. spelling, punctuation). Misspelled words will result in a deduction of 10 points per word. All other errors will be one point per error. GET INTO THE HABIT OF EDITING.
4. Remember… NO work will be accepted if it is in pencil and/or on notebook paper. See me if you need supplies to complete this assignment.

Rubric:
Display – neat, with all components and illustrations One test grade

Written – must have 9 paragraphs that adequately explain the parts of speech and visual representations. Typed or printed in black or blue ink, double spaced. One test grade

Parent signature ___

Student signature __

Date ________________________
