DO NOT THROW OUT!!!

DO NOT THROW OUT!!!!

Book Report Outline

(Non-Fiction)
· A book report is required each month. The purpose is to help students complete the 18 book standard as well as reflect on the independent books they have read.

· A Non Fiction book report MUST follow the outline below. Points will be deducted if not followed correctly.

· Reports should be detailed but to the point. The report itself should be no longer than a page and one-half typed or two-pages handwritten.

· Your grade will be based on the following: convincing your English teacher that you have read the book, using conventions (grammar, mechanics, and usage) correctly, and following the directions. No simple mistakes allowed or you do it again!!!!

Typed/written book reports are required. Students may use tutorial time if a computer is not available at home; however, a broken computer is not an excuse to not complete the assignment on time.

12-point font, Times New Roman
If handwritten, report must be done in blue or black ink. If I can’t read it, I won’t grade it!
PLEASE REVISE AND EDIT YOUR PAPER!

Remember: Ten points off for each day it’s late.

KEEP IN YOUR BINDER FOR REFERENCE THROUGHOUT THE YEAR!

Name:

Period:

Date:

Book title: Underlined

Author:

Genre: Non Fiction

Number of pages:

Setting- Time and place—Describe setting in 2-3 sentences (city, country)

Major characters or players

Character name- a short description (2 physical traits, 3 personality traits, relationship to other characters)

 3. Book summary-- About 2-3 sentences

 4. Major events

a) Include Five Main Events

 b)Focus on the major events of the book

Each event should be 1-2 complete sentences.

 5. Book opinion- About 2-3 sentences

 6. Recommendation: This must be specific, not “I really liked it. It was good.”

 Give reasons why you recommend or do not recommend the book. Some items

 to address: tone, characteristics, language, theme or message, point of view,

 etc.

See student sample

