Silent Reading Book Project – English 11
This book project is your first major summative assessment (Product) of semester 1. You must include numerous specific examples and at least three quotes from your novel to support your ideas if you want to receive full value on the reading / analysis section. By the time you respond to all 9 questions in the Writing Section, your book project will likely end up being between 5 and 8 pages in length (typed, double spaced, size 12 font). Your book project is based on the book that you have been reading in SSR every day in class and it must include:

Part 1 - Writing Section: Answer all of the following questions in complete sentences and paragraphs. To receive an “A Range” grade on the writing section, all of the questions must be answered in detail and you must follow the guidelines from the Six Traits of good writing.
1. An introductory paragraph in which you reveal the author and title of the book and discuss why you selected this book to read for silent reading (be specific – was it the title, the book jacket, the subject matter, the written summary on the back, had a friend recommended it, etc.). Also identify the genre of your novel, the type of point of view used in your novel (first or third) and the narrative technique used in your novel (chronological, media res, flashback). Remember to include a good topic sentence.
2. A one page summary of the novel’s story. Within this summary make sure you identify and explain the following three plot elements from the novel: 1. motivating incident 2. climax. 3. conclusion. Make sure you comment on the ending of the novel. Was the conclusion appropriate and satisfying? Why or why not. Also explain whether or not the novel had a resolution.
3. A good description of the main character in the novel including his or her name, what he or she looks like and acts like (personality), his or her background and his or her role in the story (i.e. round or flat and protagonist or antagonist, etc.). Also discuss whether or not you felt any sympathy or empathy for your character. Explain why or why not. Finally, discuss whether or not you think you would have reacted in the same way your character did if you were put in a situation similar to what he or she was in the novel. Make sure you explain your reasoning.
4. Identify the main theme(s) of the novel and explain your reasoning. Was the main theme(s) implicit or explicit? Explain why you feel this.
5. Identify the atmosphere of your novel. Describe a few specific scenes from the story that show this atmosphere.
6. A good description of the main setting of the novel including: a) when the story took place (explain how you knew this? b) the names of the places where the story took place and what they were like (local color).
7. A good description of the main conflict and type of conflict (person vs. person, person vs. self, person vs. nature, etc.) that the main character must face. Also discuss whether or not this conflict was resolved.
8. Discuss the style of your author. What type of diction did the author use? Was the plot easy or hard to follow? Did the author use foreshadowing, irony, symbolism, satire or other literary devices to make his or her writing more interesting? Definitely include a quote from the novel for this section that demonstrates how effective or ineffective the author’s style was. Also identify something that makes the author’s style interesting or unique.
9. A concluding paragraph in which you discuss why you would or would not recommend this book to your friends. Was the book well-written? Was the book interesting and entertaining? Was the book believable? Explain your reasoning. Conclude with a final statement that summarizes your feelings for the novel.
Part 2 – Reading Section: To receive an “A Range” grade on the reading section, you must support your written answers from Part 1 with quality quotes and specific examples from your novel. You also have to demonstrate strong performances during silent reading each day in class (i.e. you must read silently every day for 15 minutes, never forget your book and never work on homework during SSR). You also need to perform well on your SSR reading conferences (i.e. prove that you have consistently been reading and understanding your novel).
Part 3 - Representing Section: Do one of the following projects (you will be marked on your creativity, organization and effort). You must provide a short verbal summary of your novel before you begin your presentation and you must be able to verbally explain your project’s connection to your novel. Please note that you can videotape your performance / presentation and play it for the class if you prefer. To receive and “A Range” grade on the representing section, you must be able to demonstrate creativity and organization and you need to be able to show a strong connection between your creative project and your novel.
1. Choose a container for your novel – a can, a bag, an envelope, or anything else that is capable of holding some objects. Decorate your container with key details, themes, character or setting drawings, etc. Now fill your container with five items that relate in some way to your novel. The items could relate to key events, characters, themes, etc. For example, if your story was Goldilocks and the Three Bears, your bag might include a spoon, a bowl, a piece of dollhouse furniture, a stuffed bear, etc. To conclude the exercise, you will present the contents of your container at the front of the class explaining how each item relates to the novel.

2. Create a picture book version of the plot of your novel that would appeal to younger students. Now read your picture book out loud at the front of the class making sure you show the pictures just like your teachers did in kindergarten.
3. Create a costume that fits the main character from your novel (props would also help you get into character). Now pick a dramatic scene that involves this character and write a two to three minute monologue that explains what the character is seeing, hearing, thinking, and feeling (a descriptive monologue) as the scene unfolds. Perform the monologue at the front of the room in costume.
4. Take photos of areas, people and objects around Fredericton that remind you of key settings, characters and images/symbols from your novel. Explain the connections as you present your photography collection.
5. Create a diorama of a key scene from your novel. Describe the scene you chose and then present your diorama at the front of the class explaining how each item connects to the scene you are describing.

6. Draw or paint one of the key scenes, characters or symbols from your novel. On the back of the painting or drawing, briefly explain why you chose this character, scene or symbol and write out a quote from the novel that describes your artwork. Now, at the front of the class, show us your drawing / painting and explain why you chose this particular element of your novel over all of the others.
7. Choose a section from your novel that was full of descriptive imagery. Photocopy this section of the novel and create drawings to accompany the text. Hand in the text and the drawings and present this at the front of the class.

8. Create a PowerPoint or Prezi presentation to explain key elements from your novel. The PowerPoint or Prezi must be visually appealing and contain more than just text to receive full marks. Present your PowerPoint or Prezi for the class.
9. Create a song or a poetry slam poem that sums up the key themes, scenes and emotions from your novel. Perform the song or poetry slam for the class and explain how it captures the essence of your novel.
10. Create a movie trailer for the movie adaptation of your novel. Do not simply use clips from the Internet – you and your friends/family have to represent the main characters from your novel. Show the class the trailer and explain how it captures the main ideas, characters and themes of your novel.
11. You may choose a project of your own design to present for this section, but get it approved by me before proceeding! You could conduct an interview with your main character, create a Lego movie version of your novel, create a Facebook page for your main character – the possibilities are endless! Be creative!
Part 4 – Speaking and Listening Section: To receive an “A Range” grade on the speaking and listening section, you must effectively complete each of the following tasks: 1. effectively summarize your novel and explain the project you chose for the representing section 2. maintain eye contact with your audience as you present and engage the audience with your enthusiasm. 3. speak clearly and loudly with an appropriate pace 4. Demonstrate your organization by using point form notes

4. demonstrate your listening skills by asking at least two quality questions to at least one presenter (one assigned, one random). 5. demonstrate your listening skills by actively listening as other’s present. 6. effectively respond to questions asked to you by the teacher and your fellow classmates.
*Please note that you must include the following information in the top left corner of the first page of your project: my name, your name, the title, the due date, and your class (for example, Period 2).

*Remember: This project hits on 5 of the 6 strands and will play a major role on your midterm mark.

