Celebrity Ball for Famous Texans

Writing for Understanding

created by Dawn Bishop
Materials

Student Handout A: Famous Texan Celebrity Ball Directions, Student Handout B: Autograph Sheet, Overhead Transparency A: Sample Resume, Overhead Transparency B: Directions for the Ball, and a business card

TEKS

7.18b, 7.20b, 7.21BCD, 7.22ABCD, & 7.23AB
Overview of Activity

Students will work with a partner to research, role play and create a resume on a famous Texan. They will choose their roles, research their topic, make props, write a resume and role play their famous Texan.

Writing for Understanding Immersion

Preview Assignment

Copy the following questions on an overhead transparency for the students to answer: If you could eat dinner with any famous person – who would it be? Why would you choose that person?
Graphically-Organized Notes
As students attend a Famous Texan Celebrity Ball, they will collect autographs from the Famous Texans.
Processing Assignment

Students will write a review of the Celebrity Ball from the point of view of a society or lifestyle reporter.

Procedures

1. Before class, copy Student Handout A and B, one for each student, and create overhead transparencies of Overhead Transparency A – Celebrity Ball Directions and Overhead Transparency B – Sample Resume.
2. Introduce the activity to the class; they will have the opportunity to choose a famous Texan, conduct research, write a resume, then attend a Celebrity Ball of the famous Texans.

3. Review the guidelines for the project from Student Handout A. Point out to the students that they will need to get your signature for each step of the process. This will enable you to make sure they are completing the project in a timely manner.

4. Allow students to complete their research on their famous Texan. If you have a limited amount of time, you may want to provide them research folders with information on the famous Texans prepared ahead of time. Information can be found at www.famoustexans.com and the Handbook of Texas online.

5. Once students have finished their research, use Overhead Transparency A, to model what a resume looks like. Point out what parts of the resume they will be using and what they won’t. Pass out a business card. (Any kind is acceptable). Explain what you will be looking for on the business card. Review the guidelines for writing a speech. Students will need to include interesting information they gathered about their famous Texan. Allow students adequate time to create their resume, business card and speech.
6. Prepare for the ball. Encourage students to bring food and drink to make the ball more realistic. Find and play classical music to simulate the atmosphere of a sophisticated formal ball. Allow your students to make and create props to wear. The student role playing the famous Texan should have props to represent that person. The press agent should wear appropriate business attire.

7. The day of the ball, prep your students with Overhead Transparency B. Students will turn in one copy of their work (resume, speech and business card) to you. The press agent will then pass out business cards and resumes to the other guests at the ball. After the students have had a chance to mingle, call on a few famous Texans at random to read their speeches.
