Name__________________________

Culminating Visual Essay Assignment

15% of your final mark
Identify one specific theme topic in Macbeth and create a visual essay.
Components

· As with any essay, it is essential that you present and support a clear point of view or thesis statement. Your thesis statement must be visible on the visual essay
· Support your thesis with a minimum of 6 direct quotations from Macbeth. Use MLA format to cite.
· Each quotation must be accompanied by a visual, drawn or taken from a source (6 visuals). The visuals should depict the aspects of the thematic topic as it connects to the chosen quote. Try to avoid using obvious images (e.g. outtakes from the movie) or illustrations of Macbeth. Choose symbolic over literal representations. Use MLA format to cite.
· You will also write 6 explanatory and argumentative paragraphs where you make connections:
a) Between your thesis statement and

b) The accompanying quotation and
c) The accompanying image you have chosen.
In your explanatory paragraphs do not just state the obvious, e.g. this is a bird; instead discuss why the image of a bird is relevant to your thematic topic, e.g. The bird in the image was chosen because its outspread wings represent the desire of the protagonist for personal freedom…
· Your essay will take the form of a Bristol board and must include a Work Cited.
You will also give a brief presentation of three of your best images and the accompanying quotes and explanation.
Oral Presentation Rubric

Student Name:

Presentation/Due Date:

Oral Communication:

	Categories
	50–59%

(Level 1)
	60–69%

(Level 2)
	70–79%

(Level 3)
	80–100%

(Level 4)

	Knowledge and Understanding

	Knowledge of content

Demonstrates knowledge of rhetorical strategies

	Demonstrates limited knowledge of content
	Demonstrates some knowledge of content
	Demonstrates considerable knowledge of content
	Demonstrates thorough knowledge of content

	Thinking

	Use of critical/creative thinking processes

Creatively presents an argument that is articulate
	Uses critical/creative thinking processes with limited effectiveness

Thinking is minimally evident
	Uses critical/creative thinking processes with some effectiveness

Thinking is somewhat evident
	Uses critical/creative thinking processes with considerable effectiveness
Thinking is clearly evident
	Uses critical/creative thinking processes with a high degree of effectiveness

Thinking is clearly and consistently evident

	Communication

	Expression and organization of ideas and information
Information is presented smoothly and uses transition words
	Expresses and organizes ideas and information with limited effectiveness
	Expresses and organizes ideas and information with some effectiveness
	Expresses and organizes ideas and information with considerable effectiveness
	Expresses and organizes ideas and information with a high degree of effectiveness

	Communication for different audiences and purposes

Uses appropriate speaking strategies such as eye contact, body language, pauses, volume

	Communicates for different audiences and purposes with limited effectiveness
	Communicates for different audiences and purposes with some effectiveness
	Communicates for different audiences and purposes with considerable effectiveness
	Communicates for different audiences and purposes with a high degree of effectiveness

	Comfort in front of an audience

Is able to present in front of others.
	Presents only to the teacher
	Presents only to a small group or is obviously disorganized or nervous or uses a lot of distracting movements or is difficult tp hear.
	Presents to the class well but with some nervous moments, mumbling, speed talking
	Presents to the class with confidence and flair.

	Total Marks:
	/50

Comments:
