	My Name Project – Reading Department 2011-2012

	· What is in a name?
· Brain storm (Costa level) questions students have about names and then have them complete a Quick write: (examples of questions - what does it mean to call someone’s Name?, Does the meaning of name impact you in any way?, Are there hidden connections to personal names? Does it really make a difference how you call someone’s name?  What makes you like someone’s name –is it the sound of it or the person themselves? Why is it important to have a first and last name?) and then ask students to think, pair, share their ideas with the person next to them.


	· Reading:
· Cloze, echo or coral read the excerpt My Name from the book “The House on Mango Street” by Sandra Cisneros
 
· Show video on smart board and have students discuss in small groups of three to four and list the personal connections students made  and then share out in a whole group: www.steppenwolf.org/ensemble/history/productions/index.aspx?id=480


	Mini book or Step book -  Part I of Project
· Students will research their own name and then write an essay about their name.
· Students will create a mini book or step book.
· Define etymology ,
· Define symbolism; explain what a person’s first  and surnames represents to you
· Page two – write their full name and the pronunciation guide
· List five famous people with the same first name and their role e.g. Kenneth Cole: designer of clothes, handbags, shoes…
· Explain the origin of your name – for  first and last 
· Explain why was this name chosen for you? Were you named after someone?
· Research  thinkbaby.com  names and find trends of your first name: top 100, top 1000, Others top 100, 
· Write your three name in a pictographic language e.g. Hebrew, Chinese, Japanese, Arabic and explain why you chose that language to display your name
· Write your name in new language in which you create new letters to display your name or Create a visual representation of your name using pictures- make it visually appealing
· Bibliography

	Essay -  Part II of Project
After reading Sandra Cisneros’ excerpt of “My Name”, you will write a six paragraph essay explaining what your name means to you and describe any observations or hidden meanings of name. Use literary devices such as observations, smiles, metaphors, irony, satires, juxtapositions, symbolisms, in order to write descriptively what your name truly means to you.

	Rubric       based on 100 points
12 page Mini-book and 6 paragraph Essay  20                   Authenticity of new language     10
Research and bibliography                              20          Comprehensiveness of each task        20
Creativity   and ingenuity                                 20                  Organization and mechanics        10


