Historical Fiction Book Review Assignment
Each student is to read a historical fiction novel approved or assigned by the teacher. It must be tied to U.S. history and have an AR test available for you to take. While reading the book, the student will complete three homework activities. After reading the novel, the student is required to write a review, based on the following criteria, which is due __. The three homework assignments are due ____________________________________.
A book review is not, repeat not, a retelling of the story. It is an analysis of the book by its individual parts as well as a whole. The only thing you should tell me about the plot is how you reacted to it. Example: was it a good plot, did it advance the story, did it include surprises or was it predictable? Your review should tell me why this was a good, mediocre or bad book and why. Other things you should review besides the plot are the theme/subject, characters and writing style of the author. Tell me why this is your opinion. Whenever possible, give examples from the book.

Homework #1: Create a Venn diagram where you compare yourself to the main character. 5 points
Homework #2: Envision yourself as the main character and answer these questions: What, in your opinion, is your biggest obstacle/challenge and why? How do you plan to tackle it? What special talents or abilities are necessary to solve this problem and do you have any of these skills? Whom can you rely on for help? 5 points
Homework #3: Compare and contrast the actual historical events with their depiction in the novel. Why do you think the author chose to change some things to fit the novel? 5 points
Scoring Guide for review
Reviewed plot points – 5 points; Reviewed theme/subject – 5 points; Reviewed characters – 5 points; Reviewed writing style – 5 points; Gave overall recommendation/condemnation – 5 points; Total – 25 points.

Students will also take the AR test over the book after reading it and the score will count as a 20 point quiz grade.

