Bless Me, Ultima Final Project
In your supplemental texts groups, you need to review the questions at the end of the novel. You will need to pick five of the most insightful of these questions to answer in a talk show format. The guests and host of this show need to be from Bless Me, Ultima. This means making a video and holding an interview/discussion, much like on news talk shows. You can present the information however you deem appropriate. Larry King can be interviewing Anaya or Antonio; Your mom can be interviewing you about school. You may use other people in the video that are not from our class. However, all of the intellectual insights about the book (the answers to the questions) must be presented by AP students.
Now the hard part: You also need to have two characters from texts of literary merit in on the interviewing process as well. One character needs to be from your supplemental text. These other characters need to respond to the discussion about Bless Me, Ultima. You can have them interrupt and give their opinion; these characters can comment on how a question was answered, etc. The point is that you show you can intelligently propose and portray how, for example, Amir and Huck Finn would interact while discussing with Anaya the way the Chicano author addressed the motif of free will vs. destiny.

Now the really hard part: you must also have Thomas Foster make an appearance in whichever way you see fit. Maybe he hosts, maybe he is brought in as an expert if two “guests” get unruly, etc. Regardless, when Foster speaks, he must reflect a few key insights from his text. Therefore, you will have several people in your video, one or two of which will be hosting your episode: Thomas Foster, one character/author from your supplemental text and several characters (or Anaya) from Bless Me, Ultima. This show must accurately, insightfully and appropriately (WITH TEXT EXAMPLES) answer any five of the most insightful questions posed at the back of the Warner Books edition of Bless Me, Ultima.
The project must be insightful and no more than ten minutes. Please either bring in a hard copy on DVD/CD or on a flash drive to watch it in class. If you look hard enough, you can find many students in AHS that are superb video editors and they can help you edit, if you choose. You will be graded using the Digital Media Project Rubric and the score will be doubled to get a grade out of 32.
Brainstorming Thoughts (chronologically)

1) Identify people in your group

2) Set up scheduling to meet together

3) How will you share information when apart? Blackboard discussion boards? Google docs?

4) What five questions do you think are most important, insightful and meaningful? What are the answers to them? What happened in the text to support your answers?

5) How will you set the show up? What character/author from BMU and the other text will you use?

6) How will Thomas Foster play a role?

7) Who and how will recording and editing happen?

THIS PROJECT IS DUE ____________________________

	Digital Media Project Rubric

	Purpose
	Demonstrate your understanding of Rudolfo Anaya’s Bless Me, Ultima through musical, visual and textual means. Create a product that is insightful, professional and uses textual references, as well as powerful media, to show a concise, yet thorough representation of the questions.

	Requirements
	All projects must all specific references from the text. MLA documentation not required; thoroughly delineate HOW examples from Bless Me, Ultima illuminate the analysis that your video is propagating.

Additional requirements for each project choice are listed on the rubric below.

	Project Choices
	1. Create a video documentary that follows a “day in the life” format.

2. Create a video game show.

3. Create a video reality show.

4. Create a video talk show.

5. Create a video advertisement for a new movie or product.

6. An alternate, “Mr. Foster approved” video format (see Mr. Foster first)

	Category
	4
	3
	2
	1

	Evidence and Examples
	The product includes abundant and exemplary examples from literature; clarity and relevance of examples is flawless.
	The product includes several examples from literature; clarity and relevance of examples may be lacking.
	The product includes a few examples from literature; clarity and relevance of examples may be confusing.
	The product severely lacks examples from literature; clarity & relevance of examples is absent.

	Clarity and Accuracy
	The product very clearly and accurately answers five insightful questions about Bless me, Ultima.
	The product proficiently answers 4-5 relatively insightful questions about Bless me, Ultima.
	The product functionally answers 2-5 somewhat insightful questions about Bless me, Ultima.
	The product is lacking complete, relevant and/or accurate answers to questions about Bless me, Ultima.

	Design and Planning
	The product is well designed, planned, and executed. It demonstrates meaningful use of time; it is errorless.
	The product shows that some design and planning went into it. It shows a solid use of time; it contains a few errors.
	The product shows little evidence of design and planning; errors interfere with meaning.
	The product shows no evidence of design and planning and poor use of time; errors distract from meaning.

	Presentation and Aesthetics
	Audio and visual elements supported and complimented each other appealingly; graphics and media augmented the content.
	Audio and visual elements agree with each other convincingly; media aligns with content.
	Audio and visual elements do not support each other or works towards the same goal/effect; at times media is distracting or ineffective.
	Audio and visual elements hurt each other; they distract the audience from the overall goal; media is cumbersome and interrupts content.

