Quarter 1 Fiction Book Review

BOOK REVIEW

Student Name _____________________________

Date Started __________________
End Target Date_______________

Actual Finish Date____________
Title of Book: __
Author and Illustrator: ___

1. Genre of the Book: (Circle one) Realistic Fiction, Historical Fiction, Fantasy, Traditional Literature
[image: image1.jpg]

,
2. Author’s Purpose: (Circle one) persuade inform entertain
3. Point of View: (Circle one) First Person Second Person Third Person

 (I and We) (You) (he, she, it, they)
4. Type of conflict: (Circle one)

Character vs. Character
Character vs. Society

Character vs. Self

Character vs. Nature

5. Setting: Tells where and when the story takes place. Knowing the setting of a story will help you

 understand why the characters act as they do.

	Story Setting (Place) For Example: Civil War
	Setting (time – be specific) For Example: Past

	
	

6. Characterization: Pay attention to what story characters do, say, and think to find clues to what the

 characters are like and how they feel. Be SPECIFIC!
	Main Characters:
	Detailed Descriptions:

	1.
	

	2.
	

	3.
	

	4.
	

7. Plot: Please be specific when listing the main problem and solution of your story.
	Main Problem of the Story:
	Solution:

	
	

8. List four major events from this story in order:

1. ___

2. ___

3. ___

4. ___
​​​​​​​​​​9. Favorite Part: My favorite part of this book was __

because __
10. Book Rating: Rate your book on a scale from 1 to 5 (1=bad, 3= okay, 5 = Excellent) ________

11. Recommendation: I would or would not recommend this book to a friend because _____________

12. Read your favorite TWO pages to a friend: Pages (__________--__________)
 Friend’s Signature ____________________________________

13. Pick your favorite part from the book and read it to an adult at home. Practice using your oral reading voice. (fluency, pace, & expression)
[image: image2.jpg]

 Parent/Adult signature _________________________________

