A Christmas Carol
(Mini-research Project)

	Learning Target
	Evidence for how I demonstrated meeting the target

	RI 8.2: 
I can objectively summarize informational text. 

	

	RI 8.3: 
I can analyze connections and differences between individuals, events and ideas.

	

	
RI 8.7: I can evaluate advantages and disadvantages of using different mediums to present an idea.

	

	[bookmark: _GoBack]Writing: W.8.1: 
I can introduce and organize a topic clearly using formatting and multimedia to aid comprehension and engage my audience. 

	


Possible Topics: Choose one topic to research over the next three days in class. 
The Life of Charles Dickens
                Childhood
                As an adult and his death
                Famous works
(There’s a great cartoon of Dickens’ life at http://www.bbc.co.uk/drama/bleakhouse/animation.shtal)
 
The Industrial Revolution in England
                Child Labor
                Factories
                The City (Pollution)
               
Working Class Life in Victorian England
                Poverty/Economy
                Wages
                Dwellings
 
Institutions
                Almshouse/Workhouse
                Poor Laws – Reform of the Poor Laws
                Debtors Prison
                Treadmill

How will I demonstrate my knowledge of the topic, focusing on the writing standard? 


et
o S
e —

P ————


