

Book Report Scoring Descriptor

All students in Grades 5 and up will complete at-home book reports. Each book project will be written on a book of a different genre that your child has read during independent reading time at school, or on *a recently read book from home*. Your child must complete book reports for the genres listed and no category may be repeated. One book report can be a diorama. Request a scoring sheet for these. Please keep this descriptor on hand at home. **Due Dates: Mondays—October 3, November 7, January 9, March 5, May 7**

Realistic Fiction Historical Fiction Fantasy/Science Fiction Biography/Autobiography Classic

Paragraph	Description	Points
Introduction	<input type="checkbox"/> Grab the reader! <input type="checkbox"/> Tell author <input type="checkbox"/> Discuss why you chose the book <input type="checkbox"/> Describe the book’s genre <input type="checkbox"/> how it fits that genre	__/10
Plot and Setting	<input type="checkbox"/> Describe where and when the story takes place, <input type="checkbox"/> Give summary of story <input type="checkbox"/> Discuss conflict and resolution of the story. <input type="checkbox"/> Give some details, but not too many.	__/10
Main Character	<input type="checkbox"/> Describe the main character in detail. <input type="checkbox"/> Not only looks and age— focus on behaviors and personality <input type="checkbox"/> Is the character static or dynamic ? A static character does not change much or learn much in the story. A dynamic character either learns new skills or things about him or herself and/or undergoes some change during the story. Describe in detail why you decided static or dynamic. You may have to make an inference. The author does not usually come out and say what the character learned or how he or she changed.	__/10
Other Characters	<input type="checkbox"/> Describe the other characters that are important to the plot or resolution of the story, <input type="checkbox"/> Tell how they relate to the main character. <input type="checkbox"/> Focus on a handful of the most important characters. Do not list every character if there are many.	__/10
Conclusion and Recommendation	<input type="checkbox"/> Give your own opinion of the book. <input type="checkbox"/> Rate on a scale of 1-10 <input type="checkbox"/> Give reasons for your rating <input type="checkbox"/> Compare to other books in its genre <input type="checkbox"/> Discuss author’s style (personal, descriptive, 1 st person, 3 rd person, etc) <input type="checkbox"/> Tell who should or should not read the book and give reasons	__/10
Wording and Voice	<input type="checkbox"/> Use a variety of words effectively <input type="checkbox"/> Show <u>your own writing style</u> (but make it correct!)	__/20
Correct Paragraph Structure	<input type="checkbox"/> Have topic or transitional sentences, detail sentences, concluding or transitional sentences.	__/15
Correct spelling, punctuation, handwriting/typing	<input type="checkbox"/> Correct spelling *Parents can check rough drafts! <input type="checkbox"/> Correct punctuation <input type="checkbox"/> Your best handwriting or typed *If typed, no more than size 14, use a typical font	__/15

TOTAL ____/100

