

“Holes” Book Project

You must choose one activity from the board on this sheet You may work alone or with ONE partner. The assignment is due when we finish the book.

DIGGING DEEP

<p>Create a jingle or song for Camp Green Lake.</p> <p>written lyrics performance for teacher 1 minute in length shows knowledge of <u>Holes</u> creative</p>	<p>Write a short story from below.</p> <p>A new ending Another camper’s reason he is at Camp Green Lake What happened if Sam never died at least 2 pages in length proper grammar brings in known fact</p>	<p>Create an informational poster for Camp Green Lake.</p> <p>Colorful Describes scenery and activities Proper grammar Neat and creative</p>
<p>Write a conversation between a past character and a present character.</p> <p>at least two pages in length proper grammar accurate facts from <u>Holes</u> creative</p>	<p>Complete a book report in a bag.</p> <p>at least 10 items explanations for each item items go along with the story of <u>Holes</u></p>	<p>Create a timeline for the novel.</p> <p>at least 10 events correct sequence of events this must be detailed important events are included on timeline</p>
<p>Draw a cartoon strip.</p> <p>at least 8 panels events creatively and accurately portrayed colorful and neat realistic dialogue</p>	<p>Write the diary of a camper at Camp Green Lake.</p> <p>at least 5 entries character accurately portrayed events from <u>Holes</u> included</p>	<p>Write a letter home from Camp Green Lake.</p> <p>proper letter format proper grammar facts and examples included likes and dislikes about camp included</p>

Create a jingle or song for Camp Green Lake.

Category	0 points	1 point	2 points
Lyrics	Lyrics were not written or appropriate.	Lyrics are written and somewhat appropriate.	Lyrics are written and appropriate.
Performance	Performance did not have evidence of preparation.	Performance had some evidence of preparation and hard work.	Performance had evidence of preparation and hard work.
Length	Piece is shorter than half a page.	Piece is at least half a page in length.	Piece is at least 1 page in length.
Knowledge of Novel	There are 3 or less facts about <u>Holes</u> included.	There are at least 4 facts about <u>Holes</u> included.	There are at least 5 facts about <u>Holes</u> included.
Creativity	Piece is not creative.	Piece is somewhat creative.	Piece is quite creative.

Write a short story.

Category	0 points	1 point	2 points
Knowledge of Novel	There is no evidence of comprehension of <u>Holes</u> .	There is some evidence of comprehension of <u>Holes</u> .	There is evidence of comprehension of <u>Holes</u> .
Grammar and Spelling	There are more than 6 grammar and/or spelling mistakes.	There are 6 or less grammar and/or spelling mistakes.	There are 4 or less grammar and/or spelling mistakes.
Length	Story is less than 1 page in length	Piece is at least 1 page in length.	Piece is at least 2 pages in length.
Story Elements (characterization, plot, setting, dialogue)	Story has less than 3 of the required story elements	Story has three of the required story elements	Story has all 4 story elements.
Creativity	Story is not creative.	Story is somewhat creative.	Story is quite creative.

Create an informational poster for Camp Green Lake.

Category	0 points	1 point	2 points
Knowledge of Novel	Poster does not show any comparison to Camp Green Lake.	Poster includes some aspects of Camp Green Lake.	Poster includes many aspects of Camp Green Lake.
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Length	Poster does not take up a full page.	Poster takes up at least half a page.	Poster takes up at least a full page.
Appearance	Poster is not colorful and neat.	Poster is somewhat colorful and neat.	Poster is colored and neat.
Creativity	Poster is not creative.	Poster is somewhat creative.	Poster is quite creative.

***This poster can be a true representation of Camp Green Lake or a representation of what Stanley thought Camp Green Lake was going to be.

Write a conversation between a past character and a present character.

Category	0 points	1 point	2 points
Knowledge of Novel	Conversation does not relate to <u>Holes</u> .	Conversation has some relevancy to the story line of <u>Holes</u> .	Conversation is relevant to the story line of <u>Holes</u> .
Grammar and Spelling	There are more than 5 grammar and/or spelling mistakes.	There are 5 or less grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.
Length	Conversation is less than a page and a half in length.	Conversation is at least a page and a half in length.	Conversation is at least 2 pages in length.
Dialogue	Dialogue is not formatted correctly.	Dialogue is formatted correctly.	
Characters	One character follows requirements.	Both characters follow requirements.	
Creativity	Conversation is not creative.	Conversation is somewhat creative.	Conversation is quite creative.

Complete a book report in a bag.

Category	0 points	1 point	2 points
Knowledge of Novel	Five or less items go along with the facts of the story of <u>Holes</u> .	Eight or less items go along with the facts of the story of <u>Holes</u> .	All items go along with the facts of the story of <u>Holes</u> .
Explanations	There are less than 5 explanations included with the items.	There are at least 8 explanations included with the items.	There are 10 explanations included with the items.
Item Category (character, setting, title)	Items included do not have the required categories.	Only 1 required category item is included.	All three required categories are included.
Appearance	Outside of bag is not creative or neat.	Outside of bag is somewhat creative and neat.	Outside of bag is quite creative and neat.
Container	Items are not included in a bag.	Some items are included in a bag.	All items are included in a bag.

Create a timeline for the novel.

Category	0 points	1 point	2 points
Knowledge of Novel	Less than five events are accurate.	8 or less events are accurate.	All events are accurate.
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Length	There are less than 5 events included on timeline.	There are at least 7 events included on timeline.	There are at least 10 events included on timeline.
Illustrations	Illustrations are not included or are not colorful.	Illustrations are somewhat colored and neat.	Illustrations are colorful and neat.
Events	Events do not cover full <u>Holes</u> .	Events cover part of the <u>Holes</u> .	Events cover most important details of <u>Holes</u> .

Draw 2 cartoon strips.

Category	0 points	1 point	2 points
Knowledge of Novel	Neither event is accurately portrayed.	One event is accurately portrayed.	Both events are accurately portrayed
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Dialogue	The dialogue is not realistic in either strip.	Most of the dialogue is realistic.	All of the dialogue is realistic.
Appearance	Panels are not colorful or neat.	Panels are colorful and neat.	
Creativity	Cartoon strips are not creative.	Cartoon strips are somewhat creative	Cartoon strips are quite creative.
Amount	Student created only 1 cartoon strip	Student created 2 cartoon strips.	

Write the diary of a camper at Camp Green Lake.

Category	0 points	1 point	2 points
Character	Character is not accurately portrayed.	Character is accurately portrayed in some entries	Character is accurately portrayed in all entries
Grammar and Spelling	There are more than 10 grammar and/or spelling mistakes total.	There are 10 or less grammar and/or spelling mistakes total.	There are 8 or less grammar and/or spelling mistakes total.
Appearance	Entries look thrown together or quickly done.	Entries show some evidence of hard work.	Entries show evidence of hard work
Knowledge of Novel	Less than five events are included in entries	Less than six events are included in entries.	Less than seven events are included in entries.
Number of Entries	There are less than 4 entries included.	There are 4 entries included.	There are at least 5 entries included.

Write a letter home from Camp Green Lake.

Category	0 points	1 point	2 points
Knowledge of Novel	Letter does not include accurate facts and examples from <u>Holes</u> .	Letter includes at least 3 accurate facts and examples from <u>Holes</u> .	Letter includes at least 5 accurate facts and examples from <u>Holes</u> .
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Format	The letter is not formatted correctly.	The letter is somewhat formatted correctly.	The letter is formatted correctly.
Information	Letter not include likes or dislikes about camp.	Letter includes either likes or dislikes about camp.	Letter includes likes and dislikes about camp.
Creativity	Letter is not creative.	Letter is somewhat creative.	Letter is quite creative.

Create a jingle or song for Camp Green Lake.

- write lyrics with rhythm and rhyme
- perform for class
- 1 minute in length
- shows knowledge of Holes
- creative

Category	0 points	1 point	2 points
Lyrics	Lyrics were not written or appropriate.	Lyrics are written and somewhat appropriate.	Lyrics are written and appropriate.
Performance	Performance did not have evidence of preparation.	Performance had some evidence of preparation and hard work.	Performance had evidence of preparation and hard work.
Length	Piece is shorter than half a page.	Piece is at least half a page in length.	Piece is at least 1 page in length.
Knowledge of Novel	There are 3 or less facts about <u>Holes</u> included.	There are at least 4 facts about <u>Holes</u> included.	There are at least 5 facts about <u>Holes</u> included.
Creativity	Piece is not creative.	Piece is somewhat creative.	Piece is quite creative.

Write a short story from one of the ideas below.

- A new ending
- Another camper's reason he is at Camp Green Lake
- What happened if Sam never died
 - at least 1 page in length
 - proper grammar
 - brings in known fact

Category	0 points	1 point	2 points
Knowledge of Novel	There is no evidence of comprehension of <u>Holes</u> .	There is some evidence of comprehension of <u>Holes</u> .	There is evidence of comprehension of <u>Holes</u> .
Grammar and Spelling	There are more than 6 grammar and/or spelling mistakes.	There are 6 or less grammar and/or spelling mistakes.	There are 4 or less grammar and/or spelling mistakes.
Length	Story is less than $\frac{3}{4}$ page in length	Piece is at least $\frac{3}{4}$ page in length.	Piece is at least 1 page in length.
Story Elements (characterization, plot, setting, dialogue)	Story has less than 3 of the required story elements	Story has three of the required story elements	Story has all 4 story elements.
Creativity	Story is not creative.	Story is somewhat creative.	Story is quite creative.

Create an informational poster or brochure for Camp Green Lake.

- Colorful
- Describes scenery and activities
- Proper grammar
- Neat and creative

Category	0 points	1 point	2 points
Knowledge of Novel	Poster does not show any comparison to Camp Green Lake.	Poster includes some aspects of Camp Green Lake.	Poster includes many aspects of Camp Green Lake.
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Length	Poster does not take up a full page.	Poster takes up at least half a page.	Poster takes up at least a full page.
Appearance	Poster is not colorful and neat.	Poster is somewhat colorful and neat.	Poster is colored and neat.
Creativity	Poster is not creative.	Poster is somewhat creative.	Poster is quite creative.

***This poster can be a true representation of Camp Green Lake or a representation of what Stanley thought Camp Green Lake was going to be.

Write a conversation between a past character and a present character.

- at least one page in length
- proper grammar/punctuation
- accurate facts from Holes
- creative

Category	0 points	1 point	2 points
Knowledge of Novel	Conversation does not relate to <u>Holes</u> .	Conversation has some relevancy to the story line of <u>Holes</u> .	Conversation is relevant to the story line of <u>Holes</u>
Grammar, Punctuation, and Spelling	There are more than 5 grammar, punctuation, and/or spelling mistakes.	There are 5 or less grammar, punctuation, and/or spelling mistakes.	There are 3 or less grammar, punctuation, and/or spelling mistakes.
Length	Conversation is less than $\frac{3}{4}$ page in length.	Conversation is at least a $\frac{3}{4}$ page in length.	Conversation is at least 1 page in length.
Dialogue	Dialogue is not formatted correctly.		Dialogue is formatted correctly.
Characters	One character follows requirements.	.	Both characters follow requirements
Creativity	Conversation is not creative.	Conversation is somewhat creative.	Conversation is quite creative.

Complete a book report in a bag

- at least 10 items
- explanations for each item
- items go along with the story of Holes

Category	0 points	1 point	2 points
Knowledge of Novel	Five or less items go along with the facts of the story of <u>Holes</u> .	Eight or less items go along with the facts of the story of <u>Holes</u> .	All items go along with the facts of the story of <u>Holes</u> .
Explanations	There are less than 5 explanations included with the items.	There are at least 8 explanations included with the items.	There are 10 explanations included with the items.
Item Category (character, setting, title)	Items included do not have the required categories.	Only 1 required category item is included.	All three required categories are included.
Appearance	Outside of bag is not creative or neat.	Outside of bag is somewhat creative and neat.	Outside of bag is quite creative and neat.
Container	Items are not included in a bag.	Some items are included in a bag.	All items are included in a bag.

Draw a cartoon strip.

- at least 8 panels
- events accurately portrayed
- colorful/neat drawings
- neat realistic dialogue

Category	0 points	1 point	2 points
Knowledge of Novel	The event is not accurately portrayed.	The event is a portrayed.	The event are accurately portrayed
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Dialogue	The dialogue is not realistic in either strip.	Most of the dialogue is realistic.	All of the dialogue is realistic.
Drawings	Drawings are not based on the descriptions in the book.	Most drawings are neat and realistic, and mostly based on descriptions in the novel.	Drawings are neat and realistic based on descriptions in the novel.
Creativity	Cartoon strips are not creative.	Cartoon strips are somewhat creative	Cartoon strips are quite creative.

Write the diary of a camper at Camp Green Lake.

- at least 5 entries
- character accurately portrayed
- events from Holes included

Category	0 points	1 point	2 points
Character	Character is not accurately portrayed.	Character is accurately portrayed in some entries	Character is accurately portrayed in all entries
Grammar and Spelling	There are more than 10 grammar and/or spelling mistakes total.	There are 10 or less grammar and/or spelling mistakes total.	There are 8 or less grammar and/or spelling mistakes total.
Appearance	Entries look thrown together or quickly done.	Entries show some evidence of hard work.	Entries show evidence of hard work
Knowledge of Novel	Less than five events are included in entries	Less than six events are included in entries.	Less than seven events are included in entries.
Number of Entries	There are less than 4 entries included.	There are 4 entries included.	There are at least 5 entries included.

Write a letter home from Camp Green Lake.

- proper letter format
- proper grammar
- facts and examples included
- likes and dislikes about camp included

Category	0 points	1 point	2 points
Knowledge of Novel	Letter does not include accurate facts and examples from <u>Holes</u> .	Letter includes at least 3 accurate facts and examples from <u>Holes</u> .	Letter includes at least 5 accurate facts and examples from <u>Holes</u> .
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Format	The letter is not formatted correctly.	The letter is somewhat formatted correctly.	The letter is formatted correctly.
Information	Letter not include likes or dislikes about camp.	Letter includes either likes or dislikes about camp.	Letter includes likes and dislikes about camp.
Creativity	Letter is not creative.	Letter is somewhat creative.	Letter is quite creative.

Create a timeline for one of the stories in the novel.

Create a timeline for the novel.

Category	0 points	1 point	2 points
Knowledge of Novel	Less than five events are accurate.	8 or less events are accurate.	All events are accurate.
Grammar and Spelling	There are more than 3 grammar and/or spelling mistakes.	There are 3 or less grammar and/or spelling mistakes.	There are 2 or less grammar and/or spelling mistakes.
Length	There are less than 5 events included on timeline.	There are at least 7 events included on timeline.	There are at least 10 events included on timeline.
Illustrations	Illustrations are not included or are not colorful.	Illustrations are somewhat colored and neat.	Illustrations are colorful and neat.
Events	Events do not cover full <u>Holes</u> .	Events cover part of the <u>Holes</u> .	Events cover most important details of <u>Holes</u> .