

<p style="text-align: center;"><u>Extra! Extra!</u></p> <p>Be a reporter and create a newspaper. The newspaper needs to be a final draft with no grammatical errors. There must be a section (at least one paragraph) for each of these points:</p> <ul style="list-style-type: none"> - Introduce the book, including the title, author, and genre -Describe the setting and how it influences the story -Describe the personality and appearance of the main three characters -What is the main conflict or problem in the story? How was it solved? -What do the characters think/feel and why? -What did you learn from this book? Would you recommend it to a friend? Why/Why not? 	<p style="text-align: center;"><u>Book Cube</u></p> <p>Decorate a box of any type with drawings, photographs, maps, words, etc. to represent the story. Then, write at least one paragraph on each side:</p> <p>Side 1: Title, Author information, including other books by this author</p> <p>Side 2: Who are the three main characters? Who is your favorite and why? Who is your least favorite and why?</p> <p>Side 3: Write a summary of the story</p> <p>Side 4: Describe the setting and how it impacted the plot</p> <p>Side 5: What did you learn from this book?</p> <p>Side 6: What did you like most about this story? What could have made it better?</p>	<p style="text-align: center;"><u>Tech Support</u></p> <p>Create a PowerPoint or a website about your book that you will present to the class. It must include a page/slide for each of the following:</p> <ul style="list-style-type: none"> - Title of the book and summary of the story -Theme: What was the theme of the story? - Characters: List the main characters and include physical and personality descriptions - Setting: Describe the setting and how it impacts the story - Author: Tell us about the author; what else have they written? - Review: What was your overall impression of the book? What did you like and dislike? Would you recommend it to friends, what would you say to them?
<p style="text-align: center;"><u>All the World's a Stage</u></p> <p>Dress up like a character from the story. In the character's voice, retell the story for the class. Your performance should be at least 3 minutes long. You will need to write a one-page summary first, and turn it in on the day of your performance. You may use note cards during your presentation, but your summary should be mostly memorized. You will need to answer the class' questions after your presentation.</p>	<p style="text-align: center;"><u>Book Report Menu</u></p> <p style="text-align: center;">Due Date:</p> <p style="text-align: center;">Reports must be turned in on or before the due date. <u>Book Report Books need to be approved by your teacher!</u> All projects need to be in final draft format with no errors.</p> <p style="text-align: center;">Be creative and have fun!</p>	<p style="text-align: center;"><u>Family Game Night</u></p> <p>Construct a board game based on your chosen book. Your game should also include:</p> <ul style="list-style-type: none"> - Game pieces that represent the book in some way -Written directions on how to play and win the game -A decorated board and box that represent the book <p>The game needs to communicate facts about the book as you play, such as the setting, conflict, main characters, climax, and resolution.</p>
<p style="text-align: center;"><u>Dear Journal</u></p> <p>Keep a journal as you read the book. Write at least 10 sentences for each entry. These should be reflections and include your thoughts and feelings about the story. You need to have 10 entries, with the 10th being a review/reflection of the book. Possible focus questions:</p> <ul style="list-style-type: none"> -What is happening in the story? -How do you feel about the characters? -What do you think is going to happen next? -Where is the story taking place and how is that influencing the plot? 	<p style="text-align: center;"><u>Be Stan Lee</u></p> <p>Illustrate and color a graphic novel (comic book) based on the book you read. It must be at least 6 pages long and have a fully illustrated cover (not included in the 6 page count). You must use letter-sized paper, include dialogue bubbles, insure all writing and outlines are traced over in ink, and that the artwork is colored. Make sure you include key elements of the story, including the main characters, setting, conflict, and resolution through your work. Each panel (little box for pictures) cannot be more than ¼ of a page.</p>	<p style="text-align: center;"><u>Action!</u></p> <p>Create a movie or commercial about your book that you will present to the class. It must include information about:</p> <ul style="list-style-type: none"> -Title of the book, Author, and a summary -Describe the main characters -Setting: How does the setting impact the plot -Plot: what is the conflict and resolution of the story? - Include a review of the book <p>Make sure it looks professional!</p>