

[image: C:\Users\mbe\Dropbox\Mike-Bob-TurboTools\Alex-Big6 Project\Alex logo.JPG] [image:]

Student Resources

[bookmark: _GoBack]

Fiction Book Report Writer

Title:

Author:

Type of Story:

Major Characters:

Setting:

Plot Summary:

Themes or Messages:

Your Opinion:

Fiction Book Report Writer
Guiding Questions

Title:

Author:

Type of Story (mystery, historical fiction, etc.):

Major Characters:
	- Description
	- How does the main character grow or change throughout the story?
	- What motivates the characters?
	- How does setting affect them?
	- What purpose do the minor characters serve?
	- How are the minor characters described?

Setting:
	- When and where does the story take place?

Plot Summary:
	- What was the problem of the story?
	- How was the problem resolved?
	- List 4 or 5 major events

Your opinion:
	- What did you like about the book?
	- What didn't you like about the book?
	- What new things did you learn from this book?
	- Who was your favorite character? Who was your least favorite? Why?
	- If you could talk to the author, what would you say? --- ask? Give specific examples.
	- Who might enjoy this book?
	- Would you recommend this book? Why or why not?	

©Alex-Big6 2013. Yes! Students and teachers have full permission to copy this form!

image1.jpeg
Alerandria’

image2.png
ew—a
|
=

