Power Point (Google Docs) Compare and Contrast Assignment

Your group will compare two very different poets who changed the face of American poetry. You will be comparing the lives and poetry of Walt Whitman and Emily Dickinson.

1. You will choose a partner to work with and will be given a chart for writing the similarities and differences between the two authors.

2. As partners, you will choose one poem from each author to analyze, compare and contrast. It cannot be one that we have covered in class.

3. As partners you will create a Power Point presentation using Google Docs consisting of the following slides:
a. Author Information (history, background, etc.) about Emily Dickinson and Walt Whitman
b. Similarities and differences between the two authors
c. The poems analyzed (the actual poem with a brief analysis of what the poem is about as well as literary devices found in the poem).
d. The similarities and differences between the two poems.

Criteria for comparison
Your group will compare the following information on Walt Whitman and Emily Dickinson:
· Lives and lifestyles
· Writing Styles
· Two specific poems

Things that should be evident in your Power Point
· Identify and extract important information by gathering information about Walt Whitman and Emily Dickinson.
· Use the criteria for describing ideas and things when creating the Power Point about the authors as well as their poetry.
· Distinguish between important and unimportant details when gathering information about their lives as well as choosing and comparing two of their poems.
· A chart has been supplied for you to help you organize your thoughts. A rubric is also attached to this document.

This project is due at the end of YOUR CLASS PERIOD on Wednesday, January 11th and is a major writing grade for 25 points. Your grade will be determined by the overall quality and quantity of you and your partner’s work.

You will turn the document in through Google Docs by sharing it with me at: (brandon.barton@bufordcityschools.org).

[bookmark: _GoBack]
Life and Lifestyle

	Walt Whitman

Differences
	

Similarities
	Emily Dickinson

Differences

Writing Style

	Walt Whitman

Differences
	

Similarities
	Emily Dickinson

Differences

Selected Poems

	Walt Whitman
Name of Poem:

Differences
	

Similarities
	Emily Dickinson
Name of Poem:

Differences

Names_________ _______________

Assessment Rubric
For Emily Dickinson/Walt Whitman Power Point

	
	Exceeded
Expectations
	Met
Expectations
	Fell Short
Of Expectations
	Did Not Attempt
	Your
 Points

	Author information is developed with details and facts about both authors
	18-20
	15-17
	12-14
	0
	

	3-5 (each) similarities and differences between the authors
	18-20
	15-17
	12-14
	0
	

	Analysis of Dickinson poem that includes theme and other literary devices
	18-20
	15-17
	12-14
	0
	

	Analysis of Whitman poem that includes theme and other literary devices
	18-20
	15-17
	12-14
	0
	

	3-5 (each)
similarities and differences between the two poems
	18-20
	15-17
	12-14
	0
	

	
Total Points/Grade (25)
	
	
	
	

	

The total points for this writing category assignment will be 25 points.
