Culminating Unit Performance Task
1. Choose a project from the following tasks:

a. PowerPoint on Savings Presentation==Use your notes and Reflection Journal to create the PowerPoint. Be prepared to present it in class.

b. Poster: Suggested topics may include “The Relationship between Goal Setting and Savings,” “What is Net Worth,” “The Rule of 72,” “Time Value of Money,” “Why Save Money for the Future.”
c. Public Speaking: Student will give a two-minute speech about “Saving for a Rainy Day.”
d. Essay: Give the essay starter “Saving for a rainy day is important…” It is to be at least five (5) paragraphs and no more than seven (7) paragraphs including an introductory paragraph, supporting paragraphs, and a concluding paragraph. Follow all grammar/punctuation rules and the writing model taught in the ELA classes.

e. Summary Chart: Make a chart of American saving habits compared to five other countries. IEP and low-level students could use the information from unit notes to create a poster.
f. Reading Project #1 Assign student the novel, Lyddie, by Katherine Paterson to read and complete a novel study packet. (Search websites or collabarate with English teachers on novel study activities.) *This project will be good for higher level students.**
g. Reading Project #2 Gather a variety of Children’s books for students to choose from for this project. This project will have students read a children’s book related to saving money. A one paragraph summary of the book is required along with a visual aid such as a poster. The student is to design the poster as if they are presenting it to a kindergarten class. The summary and poster should include book’s title and author’s name. Suggested books include Smart Little Saver by Matthew Fuller;. My Rows and Piles of Coins by E. B Lewis; Alexander Who Used To Be Rich Last Saturday by Judith Viorst and If You Made A Million, by David Schwartz. Other books may be used but must be approved by the teacher.
h. Reading Project #3: Choose three children’s books to read and then do a five paragraph summary, and a visual aid for each book. You will also be required to present the books and posters to the class. (Choose from the list in Reading Project #2 or choose three on your own. The teacher must approve your choices.)
i. Research Paper: Research the topic of The Saving Habits of Teens, and write a brief report on their findings. The paper should be 2–3 pages in length and follow the writing model used in their ELA class.

j. Interview: The student will interview a local investment broker on investment options for a first-time investor. Give students a list of questions that they may ask. Also, discuss how to make an appointment with the broker, how to ask questions, and how to make notes. Student will write a one-page summary of the information from the interview
2. Meet with your teacher to discuss your project choice.

3. Project is due by ________________________.

