

English 9 AR Option

Upper Left-hand Corner (Heading) = GENERAL INFORMATION

1. Your Name
2. Teacher Name
3. English 9
4. Date

1st Group = GENERAL INFO, SETTING, & GENRE

1. Title of your book, Author of the book, and Total Number of Pages
2. What is the setting of the book?
3. Where does the action take place?
4. What time of year is it? (Use clues if author does not come out and specifically tell you.)
5. What genre does this book fit into? Give **3** specific examples of how it fits.

2nd Group = CHARACTERS

1. Who are the main characters?
2. Are the characters believable? Why or Why Not?
3. Who did you like the most? Why?
4. Could you relate to any of the characters in the story?
5. Choose one character. Compare him or her with someone you know. Make your comparisons about their personalities, not just their looks.

3rd Group = PLOT

1. What is the conflict or problem in the story?
2. What happens in the story? List at least 5 major events.
3. What is the resolution of the story?
4. Did you like the ending? Why or Why not?

4th Group = EVALUATION (Choose ONE to answer in a few sentences)

1. Compare the differences in the main character from the beginning of the story to the end. Explain what caused the changes.
2. Defend a decision one of the characters made. Explain why it was a good or reasonable decision regardless of what the outcome would be.
3. List 3 words that explain your feelings at the end of the story. Write a full explanation of why you felt each.

5th Group = EVALUATION (Choose ONE to answer in a few sentences)

1. Which character or characters could be omitted from (left out of) the story? Why would the story work without them? Why did the author put them in anyway?
2. Was the villain in your story completely bad or evil? Explain why or why not.
3. Was the main character in your story completely good or evil? Explain why or why not.