	2nd Semester Book Report
	2013

Directions: Choose 1 of the Non-fiction Book Report options below. Follow the checkpoints listed.
· Checkpoint 1: Complete the Choice Worksheet. (Wednesday, 2/6/13)

· Checkpoint 2: Complete the Summary Assignment. (Wednesday 3/20/13)

· Checkpoint 3: Final Submission of Book Report. (Friday 4/19/13)

Choice 1: Person in History
· Choose a biography, autobiography, or memoir about an individual who made a difference in history.

· Biography: A book about a significant individual that has been written by another person.

· Autobiography: A book about a significant individual that has been written by that person.

· Memoir: A book about a specific part of an individual’s life that has been written by that person.
Use the library databases to find a magazine, newspaper, or journal article about that individual or that book.

Review: If you find book reviews, you must find at least 3 reviews.

Article: If you find articles about the person, you must check it with me for length requirements.

· Checkpoint 1: Complete the Choice Worksheet (25 points).
· Checkpoint 2: Complete the Summary Assignment (20 points).

· Directions: (You must have your book read in order to complete this assignment.)

· Write an 11 sentence paragraph summary of the biography, autobiography, or memoir that you have read.

· Write a 3-4 sentence paragraph description of your database sources. Include at 1-2 sentences describing the source and at least 2 sentences describing the differences and biases found in the reading from the book.

EXAMPLE

I read an article that addressed the life of Abraham Lincoln. The author focused on how his personal life affected his abilities as president. The author is a writer for the Christian Science Monitor. This provides a bias regarding some of the theories on Lincoln’s romantic behaviors.

· Checkpoint 3: Final Submission of Book Report.

· Timeline: (10 points) Create a timeline for the individual’s life or experience described in the book. The timeline needs to be very detailed with as many specifics as possible. You must include at least 10 events in the timeline.

· Timeline can be in pencil. It is more important that it be detailed than pretty.

· Vocabulary: (20 points) Find 10 unknown words in your book or article(s).

· Include the word spelled correctly, the part of speech, the definition, the sentence from the text where the word was used, and your own sentence using the word. (Just like Word of the Day)

· Accomplishment: (25 points) Based on what you have read, what is the person’s major accomplishment? Why is this person’s story important to society?

· Response must be at least a full page in length, single spaced (handwritten) or double spaced (typed). It must be in complete sentences.

· Letter: (25 points) Write a letter to your person.

· Response must be at least a full page in length, single spaced (handwritten) or double spaced (typed). It must be in complete sentences and follow correct letter format.

· Think about what you still want to know about your person?
· Include how your life was affected by this person’s experiences.
Choice 2: Historical Conflict

· Choose a non-fiction book about a historical conflict (war, genocide, segregation, civil rights, etc.)
· You must check your book with me for length and content requirements.
· Use the library databases to find a magazine, newspaper, or journal article about that historical conflict.

· Article: You must check it with me for length requirements.

· Checkpoint 1: Complete the Choice Worksheet (25 points).
· Checkpoint 2: Complete the Summary Assignment (20 points).

· Directions: (You must have your book read in order to complete this assignment.)

· Write an 11 sentence paragraph summary of the book that you have read.

· Write a 3-4 sentence paragraph description of your database sources. Include at 1-2 sentences describing the source and at least 2 sentences describing the differences and biases found in the reading from the book.

EXAMPLE

I read an article that explored the Vietnam War. The author tries to prove how the United States government kept Americans in the dark about the reasons for the Vietnam War. The author gives a very clear picture of both sides and remains unbiased. While the book was more straightforward, the article is more opinionated.

· Checkpoint 3: Final Submission of Book Report.

· Timeline of key people and events: (10 points) Create a timeline for the people and events that played a major role in the historical conflict. The timeline needs to be very detailed with as many specifics as possible. You must include at least 10 events/people in the timeline.

· Timeline can be in pencil. It is more important that it be detailed than pretty.

· Vocabulary: (20 points) Find 10 unknown words in your book or article(s).

· Include the word spelled correctly, the part of speech, the definition, the sentence from the text where the word was used, and your own sentence using the word. (Just like Word of the Day)

· Significance of the Event: (25 points) Based on what you have read, why is this conflict important to the how our lives have been shaped in the present? How has our world be shaped? How has our country (USA) been shaped? How has our community (Marshall, Bueker, etc.) been shaped?

· Response must be at least a full page in length, single spaced (handwritten) or double spaced (typed). It must be in complete sentences.

· Letter: (25 points) Write a letter to one of the significant people who was involved in this conflict.

· Response must be at least a full page in length, single spaced (handwritten) or double spaced (typed). It must be in complete sentences and follow correct letter format.

· Include how your life was affected by this event.
· Possible questions to address:
· What was this person’s role in the conflict?

· How would the conflict have resolved if this person had not been involved?

· Any other information you want to know.

Choice 3: Career Path
· Choose a non-fiction book about a career path (professional athlete, doctor, photographer, veterinarian, teacher, lawyer, social worker, detective, fire fighter, construction worker, farmer, etc.) This is a book about the job not famous doctors, lawyers, athletes, etc.
· You must check your book with me for length and content requirements.
· Use the library databases to find a magazine, newspaper, or journal article about that career.

· Article: You must check it with me for length requirements.

· Checkpoint 1: Complete the Choice Worksheet (25 points).
· Checkpoint 2: Complete the Summary Assignment (20 points).

· Directions: (You must have your book read in order to complete this assignment.)

· Write an 11 sentence paragraph summary of the non-fiction book that you have read.

· Write a 3-4 sentence paragraph description of your database sources. Include at 1-2 sentences describing the source and at least 2 sentences describing the differences and biases found in the reading from the book.

EXAMPLE

I read an article about professional skateboarding. The author mainly focused on skateboarding equipment. The article was published with Inline catalogue. As a result, the article was more concerned with selling their products than giving unbiased information.

· Checkpoint 3: Final Submission of Book Report. (All 4 assignments must be turned in together.)
· How to… Guide: (10 points) Create a list of at least 10 steps for being successful in this career. What skills are required? What schooling is required? etc.
· How to… Guide can be in pencil. It is more important that it be detailed than pretty.

· Vocabulary: (20 points) Find 10 unknown words in your book or article(s).

· Include the word spelled correctly, the part of speech, the definition, the sentence from the text where the word was used, and your own sentence using the word. (Just like Word of the Day)

· Influence of this Career: (25 points) Based on what you have read, how do individuals who work in this career path influence the world in which we live? What group of people/animals/etc. is most affected by their work? Where can you find these workers in the world? Is there one major place where you have to live to do the job?
· Response must be at least a full page in length, single spaced (handwritten) or double spaced (typed). It must be in complete sentences.

· Letter: (25 points) Write a letter to one of the significant people in your career field.
· Response must be at least a full page in length, single spaced (handwritten) or double spaced (typed). It must be in complete sentences and follow correct letter format.

· Include how your life was affected by this profession.

· Think about what your goals are in this career path.

OPTIONAL ADDITIONAL ASSIGNMENT

*This assignment can be completed in addition to the overall assignment for an extra 25 points. It CANNOT be substituted for one of the other assignments.
Directions: Imagine that your book is being made into a movie. Create a movie poster advertising your book. It needs to be completed in color and should be hand drawn. It needs to include:

· Book Title

· Author

· Illustration (appropriate)

· Tag line

· Opening Date

· Star(s) of the Movie

BELOW are some examples of movie posters to help you get started.
[image: image1.png]&

U - LHEASSREO-BE-RS

EAT PRAY LOVE

GO LET YOURSELF GO
THIS AUGUST

[image: image2.png]L £ BT, THIS FAL
WHAT ARE You REALLY W

 [image: image3.png]BILL

TOM KEVIN GARY)
HANKS BACON PAXTON SINISE HARRIS,

ARON HOWARD r

APOLLO 13

APOLLO 15" K
ALDRIC LKAULI PORTER MICHARL B EMCHA
MICHAEL CORENBLITH <SZ4DEAN CUNDEY,u. <6101
REY KLUGER ™4\WILIAM BROVLES, .+ AL REINERT o JOHN SAY
SRIAN GRAZER RO HOWARD A UNIVERSAL PICTURE

JUNE 30TH

