7th and 8th Grade Book Report Format

1st Quarter Extra Credit

Book Report

Due 10/04/13

50 Points Possible
Directions: This is a comprehensive, six-paragraph book report that will require very specific formatting. You will need to have access to the book you are writing about as the report requires you to include quotes taken directly from the book. Be sure to read the requirements carefully and double-check to be sure you have included all necessary components. You may type your report if you prefer but, if you hand-write it, be sure your writing is neat, within the right and left margins, and use only one side of the paper. (Note: This is YOUR report and should include only your original ideas. Plagiarism will result in a zero and your exemption from participating in any future extra credit opportunities.)
Report Order (Paragraphs)
1. Introduction

2. Setting

3. Characters

4. Plot, Climax, Resolution

5. Theme

6. Conclusion

The Introduction
Thesis Statement/Main Idea
The Title (underlined or italicized if report is typed)

The Author's Name

The Genre of Book — Science fiction, Historical fiction, Fantasy, etc.

Point of View – First person (name the character telling the story), Third
Person, Third Person Omniscient

The Setting
Describe the time period, the location where the majority of the story takes place (such as on a farm, a particular city or country, etc.). Use a quote taken directly from the book that describes the setting. Include information that clarifies how this setting is important to the story. Consider how the story would change if the setting were different.
The Characters
The section on characters should mention the major (main) and minor characters. Clearly describe the major character(s). Tell the characteristics of that person in addition to his/her physical appearance. Compare the main character to you or somebody you know – what are the similarities and/or differences?
The Plot

Explain what the main conflict is in the story. Briefly summarize what happens in the story. Do not recount everything — just the big events. Describe the climax of the story (the point at which the character meets the conflict head on) and the resolution.
The Theme
What message is the author attempting to convey through this story. Is there something meaningful that readers should come away with? Is there more than one theme? Describe why you believe this is the theme, giving evidence from the story.

The conclusion
This is your evaluation of the book. What, specifically, makes it a good or bad book? Would you recommend this book to others? Is there only a specific audience you would recommend it to? Why?
