

Book Report Assessment Checklist Form

Purpose	<p>This assessment checklist form is for book reports. It gives teachers a framework for communicating their expectations to students, and for grading students' book reports.</p> <p>There are two versions of the form:</p> <ol style="list-style-type: none"> 1. Expanded (one form fits on one page). 2. Reduced (two forms fit on one page).
Grade Level	9-12 and University
Number of Pages	3 [including cover sheet]
Available Files	pdf and docx
Date of this Version	February 18, 2016
Author	Catherine Thomas
Author's Website	http://www.columbia.edu/~thomas/
Copyright	© 2015 Catherine Thomas
	<p>This work is licensed under the Creative Commons Attribution 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/</p>

Book Report

Instructions:

[Type your instructions here]

Due Dates:

1. Draft version due *[Type your draft due date here]*
2. Final version due *[Type your final due date here]*

Assessment Checklist:

_____ BOOK REPORT - PART 1 [10 points]. Supply the following bibliographic information:
Title - Author - Publisher - Publication Date

_____ BOOK REPORT - PART 2 [30 points]. Choose 10 words for Vocabulary Bingo
Give 1 clue for each word (a Synonym, an Antonym, or a Fill-in-the-Blank sentence)

_____ BOOK REPORT - PART 3 [60 points]. Respond to 3 of the following questions:

What did you like about this book?

What would you change about this book?

Who was your favorite character? Why?

What is the main idea of the story?

Would you recommend this book to a friend? Why?

BOOK REPORT - SPECIFICATIONS:

Font size = 12 point; All margins = 1 inch; Line spacing = 1.5 lines; Length = 1-2 pages

Titles for each part:

Part 1. Bibliographic Information - Part 2. Vocabulary - Part 3. Responses to Questions

Titles for each response:

What I Liked About This Book - What I Would Change About This Book

My Favorite Character - The Main Idea of the Story - My Recommendation

_____ Total Number of Points _____ Grade

Name: _____

Grade for Book Report: _____

_____ BOOK REPORT - PART 1 [10 points]. Supply the following bibliographic information:

Title - Author - Publisher - Publication Date

_____ BOOK REPORT - PART 2 [30 points]. Choose 10 words for Vocabulary Bingo
Give 1 clue for each word (a Synonym, an Antonym, or a Fill-in-the-Blank sentence)

_____ BOOK REPORT - PART 3 [60 points]. Respond to 3 of the following questions:

What did you like about this book?

What would you change about this book?

Who was your favorite character? Why?

What is the main idea of the story?

Would you recommend this book to a friend? Why?

_____ Total Number of Points (Maximum = 100 points)

BOOK REPORT - SPECIFICATIONS:

Font size = 12 point; All margins = 1 inch; Line spacing = 1.5 lines; Length = 1-2 pages

Titles for each part:

Part 1. Bibliographic Information - Part 2. Vocabulary - Part 3. Responses to Questions

Titles for each response:

What I Liked About This Book - What I Would Change About This Book - My Favorite Character - The Main Idea of the Story - My Recommendation

Name: _____

Grade for Book Report: _____

_____ BOOK REPORT - PART 1 [10 points]. Supply the following bibliographic information:

Title - Author - Publisher - Publication Date

_____ BOOK REPORT - PART 2 [30 points]. Choose 10 words for Vocabulary Bingo
Give 1 clue for each word (a Synonym, an Antonym, or a Fill-in-the-Blank sentence)

_____ BOOK REPORT - PART 3 [60 points]. Respond to 3 of the following questions:

What did you like about this book?

What would you change about this book?

Who was your favorite character? Why?

What is the main idea of the story?

Would you recommend this book to a friend? Why?

_____ Total Number of Points (Maximum = 100 points)

BOOK REPORT - SPECIFICATIONS:

Font size = 12 point; All margins = 1 inch; Line spacing = 1.5 lines; Length = 1-2 pages

Titles for each part:

Part 1. Bibliographic Information - Part 2. Vocabulary - Part 3. Responses to Questions

Titles for each response:

What I Liked About This Book - What I Would Change About This Book - My Favorite Character - The Main Idea of the Story - My Recommendation