SAINT REPORT PROJECT

October 2, 2020

Focus: This year, you are to do a research study about **Young Saints.** Each one of you will have an assigned saint to work on. Please see the list below.

There are <u>3 parts</u> on this project and they have <u>different due dates</u>.

Part 1: What is a Saint? Complete the worksheet about saints assigned in Google Classroom. (Due Friday, October 9 by 4PM)

Part 2: <u>Collect information</u> about the assigned saint. Students may print the research working page attach in Google Classroom or may write the information in Journal Writing notebook. Upload completed work on / before **Friday, October 16** by 4PM.

- Name of the saint
- Date of Birth
- Date Died
- Birthplace
- Feast Day
- Patron Saint of ...
- Where did your saint live?
- Five Interesting Facts
 - Life before living a holy life
 - What they did to become a saint?
 - What events leads them in becoming a saint?
 - How did they answer God's call?
 - Did they perform any miracles? Any visions?
- Other Interesting Facts
 - Any school or church named after them?
 - Any siblings?
- Picture of your saint
- 2 or more other pictures (family picture, the place they lived, important events happened in their life, and so on)

Part 3: **Presentation:** Before you begin working on your presentation, you *must complete the first 2 parts* of this project. Mrs. Garcia will need to check first your research working page. The earlier you turn in the research page the earlier you will be able to begin working on your presentation.

Choose **ONE** of the following options.

Option 1: Essay (Handwritten or Typewritten)

- Arranged pictures nice and neat with captions on a letter size printer paper.
- Write a 3 paragraphed essay about the information you collected following the outline:
 - ➤ Early Life (3-5 sentences)
 - Place where they grow up
 - O What was their life like?
 - o Any siblings?
 - o Life before living holy life
 - ➤ How did they answer God's call? (5-7 sentences)
 - What they did to become a saint?
 - What events leads them in becoming a saint?
 - ➤ What they are remembered? (3-5 sentences)
 - O Any schools or churches named after them?
 - o Patron saint of what?
 - o When is their feast day?

Option 2: Google Slides / Power Point Presentation

- Create slides or power point presentation using all the information and pictures collected. Be creative! You may add some animations or decorations if you would like. Must follow the order on your presentation:
 - Early Life
 - How did they answer God's Call?
 - What they are remembered?

Option 3: Narration / Story Telling

- Wear your saint costume and pretend that you are your saint. Video record yourself telling the life story of your saint. Use the pictures and all the information you collected for your presentation. Must follow the order:
 - Early Life
 - How did they answer God's Call?
 - What they are remembered?

Once you completed your work you may turn it in on / before Friday, October 30 by 4PM.

SAINT REPORT score will be graded as one TEST in Religion, Handwriting, and Language Arts.

Student's Name	Young Saint
Natalie Acosta	St. Maria Goretti
Greyson Alvarez	St. Dominic Savio
Raquel Arteaga	St. Lucy
Mayumiluz Bajenting	St. Catherine of Alexandria
Zoey Bastidas	St. Philomena
Lilian Celestino	St. Dymphna
Lexi Compean	St. Kateri Tekakwitha
Devin Cooper	St. Aloysius Gonzaga
Rosia Cruz – Chute	St. Agnes of Rome
Elise Escobar	St. Joan of Arc
Sebastian Gadea	St. John Berchmans
Marytere Galicia	St. Germaine Cousin
Keilah Grey	St. Therese of Lisieux
Ebenezer Gudeto	St. Stanislaus Kostka
Violet Jacobs	St. Elizabeth of Hungary
James Kirtland	St. Anthony of Padua
Liliana Marquez	St. Clelia Barbieri
Annastasya Medina	St. Agatha of Sicily
Liliana Melendrez	St. Teresa of the Andes
Kobby Obeng-Kwakye	Bl. Isidore Bakanja
Andreana Palanca	Bl. Laura Vicuña
Jonathan Perez	Bl. Pier Giorgio Frassati
Eric Sanchez	St. Jose Sanchez del Rio
Avery Santos	St. Pedro Calungsod
Kamila Tellechea	St. Perpetua
Matias Valdesuso	St. Nunzio Sulprizio
Jay Valenzuela	St. Francisco Marto

Du'Juan Williams	St. Gabriel of Our Lady of
	Sorrows