Mr. Chau’s Lit/New Media 10 Class 2019-2020
Post-spring Break Online Class Assignments:

Remainder of Digital Communications Unit:

1) Fact vs. Opinion vs. Informed Opinion Assignment. 3 marks

--Did the student find an article about Canada’s situation in the COVID19 pandemic?

--Did the student answered whether the data was a fact/opinion/informed opinion?

--Did the student choose a column to talk about on the worldometers website for COVID19 cases and tell me why or why not that column is a good indicator on how a country is doing?

2) Formal Email Communications Assignment: 7 marks

--student addressed the letter to a specific individual

--student expressed themselves politely, briefly, and without the use of slang or overly formal language.

--student made sure that their letter communicates who they are, what experience they have, where and when that experience was gained, and why they want the job.

--student’s letter appeal to the needs identified in the ad

--student’s letter sounds confident and enthusiastic

--student checked for errors in spelling, grammar, and punctuation

--letter’s overall impression is a positive one

Paragraph and Essay Writing Unit:

1) Paragraph and Topic Sentence Identification. 5 marks

· Student has a topic sentence that describes to the reader what their paragraph is about.
· Student has 4 supporting sentences that talk ONLY about their topic outlined in their topic sentence.

2) Essay—Formative Assessment.
3) Citations: 3 marks.

--Citations are used correctly and sorted in alphabetical order. 3marks
--Citations are mostly correct but not sorted in alphabetical order. 2 marks
--Citations have erroneous components in them and not sorted in alphabetical order. 1 mark.
--Citations not done 0 marks.

4) Essay Editing Log (Upcoming Assignment)

Poetry Unit:

Poetic Terminology Exercise and the 4 Poem Analysis Worksheets = Formative Assessment

1) Poetry Project (Can be done in Pairs) 8 marks
--created an infographic on easel.ly that effectively illustrates the chosen topic in a consistent, appropriate, and visually appealing way.
(see marking rubric for the rest of the criteria on my website online)

2) Poetry Quiz on Socrative: 13 marks

Individual Novel Study Unit:

Upcoming Assignment.
