Power Verbs
	Identify

Point out persons, places, things, or characteristics
Demonstrate

Give examples to support a point
Define

Give Specific details that make something or someone unique
Describe
Give a picture in words
Contrast
Point out differences
Argue
Take a viewpoint on an issue and give reasons to support this opinion
Interpret

Give the meaning of or significance of something
Explain

Give reasons
Analyze

Take something apart to see how each part works
Compare

Point out similarities

Power Verbs
· Create a PowerPoint presentation to generate your own poster set of power verbs
· On slide one, place a title and the names of the members of your group

· On slides two through eleven, write each power verb (one verb per slide), a definition, and an illustration of the meaning of that verb

· Email your finished presentation to slancaster@bellarmine.edu
· Also, email your presentation to each member of your group

· We will view the presentations tonight

· Print the presentation (in handout form with 6 sides per page) to give to Susan this evening

· When you receive the presentation, you may wish to print each slide (one to a page)

· Be as creative as you wish (or not at all) with your layout, transitions, animations, graphics, and background. Your purpose is to develop a useful set of guidelines to help your students understand the correct application of each verb
	Title Slide

Title and group members
	

	Slides 2-11

Power verb, definition, and illustration
	

	Email your presentation to slancaster@bellarmine.edu

	

	Email your presentation to each member of the group
	

	Print the presentation

(6 slides per page)
	

	Include:
layout,
transitions,
animations,
graphics, and
background
(as appropriate)

	

	
	

