

Individualized Reading Contract

Name _____ Date _____

Book Title _____

Genre _____ Author _____

Reading Plan

I plan to read from page _____ to page _____ by _____.
(date)

I plan to read from page _____ to page _____ by _____.
(date)

I plan to read from page _____ to page _____ by _____.
(date)

I plan to read from page _____ to page _____ by _____.
(date)

I plan to read from page _____ to page _____ by _____.
(date)

I plan to read from page _____ to page _____ by _____.
(date)

List the three tic-tac-toe activities you plan to do for your book.

1. _____
2. _____
3. _____

Historical Fiction Projects

Name _____ Due Date _____

Book Title: _____

♦ Make a tic-tac-toe by choosing three projects to complete for your novel.

Vocabulary Cards	Event Map	Character Prediction
Character Comparison	Design a Package	Change the Setting
Select a Quote	Rewrite a Boring Part	Story Chain

Vocabulary Cards

What you'll need:

ten index cards

Steps:

- 1 Choose ten vocabulary words from your book. Write each word on the first line on the lined side of the card.
- 2 Next, write a definition of the word using clues from the text.
- 3 Then, write the dictionary definition.
- 4 On the blank side of the card, tell how the definitions are alike and how they are different.

Grading Criteria

Chose ten words	10 points
Dictionary definitions	10 points
Text clue definitions	10 points
Followed directions	10 points
Mechanics	5 points
Neatness	5 points
	<hr/> 50 points

Event Map

What you'll need:

Event Map sheet (page 13)

Steps:

- 1 Choose the most significant event in your book.
- 2 Follow the directions on the Event Map to tell about the event.

Grading Criteria

Event map explanations	20 points
Followed directions	20 points
Mechanics	5 points
Neatness	5 points
	<hr/> 50 points

Historical Fiction

Character Prediction

Steps:

After you have finished reading your book, predict what will happen next to an important character by writing a new ending to the story. Briefly summarize the ending of the book (in about one paragraph).

Eleazar

Island of the Blue Dolphins

Karana goes to the live at the mission, but she's very unhappy. She feels so different from everyone there. She never feels like she fits in. She misses all the animals she had made friends with. Most importantly, she misses her independence. Eventually, she decides to leave the mission to try to return to her island. She has decided that being independent is more important than being around people.

Grading Criteria

Summary of story ending	15 points
New ending	20 points
Followed directions	5 points
Mechanics	5 points
Neatness	5 points
	<hr/> 50 points

Character Comparison

What you'll need:

Character Comparison sheet (page 14)

Steps:

- 1 Choose a character from your story.
- 2 Complete the Character Comparison sheet.

List ways you are the same as the character you chose, and then list ways you are different

Grading Criteria

Same qualities	20 points
Different qualities	20 points
Followed directions	5 points
Neatness	5 points
	<hr/> 50 points

Design a Package

What you'll need:

empty cereal box, white paper to cover cereal box, colored pencils or markers, tape

Steps:

- 1 Cover the cereal box completely with white paper.
- 2 Create a packaging design for a food product that you read about in your book.
Be sure the design fits with the time period of your book.
- 3 Be sure to include a catchy name for your product.

Grading Criteria

Ad accurately depicts time period of the novel	15 points
Graphics	10 points
Cereal box layout	10 points
Creativity	10 points
Neatness/colorfulness of box	5 points
	50 points

Change the Setting

Steps:

- 1 Briefly describe the current setting of the story.
- 2 Think of a new setting for the story and describe it in a paragraph.
- 3 Tell how the story and its characters would be affected if the setting and time period were changed.

Grading Criteria

Summary of current setting	15 points
Description of the new setting	15 points
Explanation of setting effects	10 points
Mechanics	5 points
Neatness	5 points
	50 points

Kailah

Runaway to Freedom takes place on a plantation in the 1870s.

I would like to change the setting to a ranch in Montana in 1950.

The novel would be completely different if the setting and time were changed. The novel is about how four slaves run away from their plantation to find freedom in Canada. If the setting were changed to a Montana ranch, the plot of the story wouldn't work because the slaves would not have to leave their home and travel to another country just to live freely. The characters' lives would be better if the setting were changed. They could own property and live together as a family. I think the ranch setting would fit Julilly better because she dreamed about being free and not having to work for mean men that whip her if she doesn't work fast enough.

Select a Quote

Steps:

- 1 Skim through your book and select a short quote that made you pause and think.
- 2 Write the title and author of the book on a sheet of paper.
- 3 Copy the quote and page number.
- 4 Explain why this quote appealed to you.
How did it make you feel? What did it make you think or visualize?
- 5 Show how the quote connects to a theme, event, or character in the book.
- 6 Then tell how the quote connects to your life or to another book.

Grading Criteria

Quote from the novel	5 points
Explanation	20 points
Quotation connections	20 points
Neatness	5 points
	<hr/> 50 points

Rewrite a Boring Part

Steps:

- 1 Skim through the book and choose a part of the book that you found boring.
- 2 Summarize this part of the book.
- 3 Rewrite this part to make it more exciting.
Add details that would help to make it more interesting. Remember to keep the new part you write consistent with the story plot.

Grading Criteria

Summary of boring part	15 points
Adequate details in rewritten part	20 points
Followed directions	5 points
Mechanics	5 points
Neatness	5 points
	<hr/> 50 points

Story Chain

What you'll need:

ten sentence strips, pens or markers, tape

Steps:

- 1 On the first sentence strip, write the title and the author of the novel you read.
- 2 On the second sentence strip, tell where the story is taking place.
- 3 On the third sentence strip, tell who the characters are in the novel. Give a brief description of each character.
- 4 Choose seven important events in the story. Write one event on each of the seven remaining sentence strips. Make sure you include enough details about the event so that an outsider who hasn't read the book would understand the sequence of the story.
- 5 Use your sentence strips to make a linked chain. Make sure you tape them together in order.

Grading Criteria	
Setting	5 points
Characters and descriptions	10 points
Important events	25 points
Followed directions	5 points
Neatness	5 points
	<hr/> 50 points

Name _____ Date _____

Book Title: _____

Author: _____

Name _____ Date _____

Book Title: _____ Author: _____

Grading Summary Historical Fiction

	Possible Score	My Score
<input type="checkbox"/> Vocabulary Cards		
Chose ten words	10 points	_____
Dictionary definitions	10 points	_____
Text clue definitions	10 points	_____
Followed directions	10 points	_____
Mechanics	5 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Event Map		
Event map explanations	20 points	_____
Followed directions	20 points	_____
Mechanics	5 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Character Prediction		
Summary of story ending	15 points	_____
New ending	20 points	_____
Followed directions	5 points	_____
Mechanics	5 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Character Comparison		
Same qualities	20 points	_____
Different qualities	20 points	_____
Followed directions	5 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Design a Package		
Ad accurately depicts time period of the novel	15 points	_____
Graphics	10 points	_____
Cereal box layout	10 points	_____
Creativity	10 points	_____
Neatness/colorfulness of box	5 points	_____
	50 points	_____

Grading Summary Historical Fiction

	Possible Score	My Score
<input type="checkbox"/> Change the Setting		
Summary of current setting	15 points	_____
Description of the new setting	15 points	_____
Explanation of setting effects	10 points	_____
Mechanics	5 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Select a Quote		
Quote from the novel	5 points	_____
Explanation	20 points	_____
Quotation connections	20 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Rewrite a Boring Part		
Summary of boring part	15 points	_____
Adequate details in rewritten part	20 points	_____
Followed directions	5 points	_____
Mechanics	5 points	_____
Neatness	5 points	_____
	50 points	_____
<input type="checkbox"/> Story Chain		
Setting	5 points	_____
Characters and descriptions	10 points	_____
Important events	25 points	_____
Followed directions	5 points	_____
Neatness	5 points	_____
	50 points	_____
Total for all three projects		_____