Biography Project Suggestions

Choose from one of these suggested projects to make a visual about your author to display during the panel presentation.

- Make a collage using photocopied pictures and phrases of the person's life. Be sure to include sources for your quotes!
- Make a display using artifacts from the story that you make or gather. Use note cards to label each item and describe its importance to the person's life.
- Illustrate scenes from the story of the person's life in a comic strip. Please clearly label the date and location of each event.
- Make an illustrated map of the major events in the person's life. Label each even clearly.
- Make a flip book of an exciting scene from the person's life. Clearly label the date and location of each event.

Adapted from Daisey, P. (1996–1997). Promoting literacy in secondary content area classrooms with biography projects. *Journal of Adolescent & Adult Literacy*, 40(4), 270-278.