Fifth Grade Reading Packet

PLEASE SAVE!!

Welcome to Fifth Grade Reading! My goal for this year is to get each of you to enjoy reading, uncover the pleasures and opportunities to learn new things that come with being an avid reader, and expose you to different genres of literature. We will be doing many different reading activities this year, and this packet will hopefully explain what I have in mind. These activities are ALL in ADDITION TO the core curriculum. Please remember, this is a tentative plan, and if things change, I will revise this packet and be sure each of you have the updated copy.
This packet contains information on the following:

Accelerated Reader (AR) information

Class novels

Book Report schedule, options, descriptions, and rubrics

Accelerated Reader (AR)

Ten percent of your reading grade each quarter is determined by your AR grade. You will need to read at least 3 AR books per quarter. I will average your three highest AR grades each quarter and this will be part of your grade. I will always remind you when the end of the quarter is coming, and will let you know how many AR tests you have completed. You will have some silent reading time in class each week, but the majority of this reading is to be done on your own. Always carry a novel with you! You never know when you will have some free time to read. I do hold surprise novel checks from time to time, those with their novel present will get a treat. I will not count AR books lower than a 3.7 level. Always check the level. The level of a book is determined by the readability (vocabulary), and the length of the book determines the points. Should you want to read a book that is not on the AR list, you can write a one page summary of the book. I do not want to deny you the opportunity to read a book simply because it is not on the AR list. However, these books will carry no points when determining AR awards at the end of the year. When you reach 100 AR points, I will order lunch for you from a local restaurant of your choice and have lunch in the courtyard with you.
Class Novels

We will read at least two novels as a class this year, and part of a third. The first novel we will read will be Bridge to Terabithia. Our second novel will be Holes. Please do not read these books before we do as a class! I’m also hoping to read other selections as time allows. You will be required to take the AR test on both of these novels as well as a written test.

Book Reports

For the fifth grade, one book report will be due each month, beginning in September, for a total of nine reports. Included in this packet is a list of due dates, book report options (they don’t all have to be written reports), and rubrics on how each report will be scored. Please save this information! I will post this packet on my website, but it is always handy to have the hard copy available. You may take AR tests on your book report books. If you read a book that is not on the AR list, and you write a one page summary, you may not count that as a written book report summary for the month. We will discuss this more in class. Book reports should be on books that are at least at a 3.7 level. Some of these will be presented in class, some will not. You may not write a report on a graphic novel. Please see the next page for book report guidelines and options.
“Score big with Reading!” No matter how advanced technology becomes, and no matter what career you choose for yourself later in life, the most important aspect of anything is that you can read. I will work with you daily for your success in this class. I will have high expectations of you, and will in turn keep the lessons as engaging and interested as possible to make learning fun. Please ask for my help whenever you need it. Good luck!

[image: image1.wmf]
Fifth Grade Book Report Due Dates & Report Options

#1 SEPTEMBER: LAST SCHOOL DAY OF SEPTEMBER
Required: Characterization Book Report (see separate document)
Book: ______________________________________

#2 OCTOBER: LAST SCHOOL DAY OF OCTOBER
Options: Choose from ANY of the options listed
Book:____________________________________ Report Choice:_________________
#3 NOVEMBER: LAST SCHOOL DAY OF NOVEMBER
Options: Choose from ANY of the options listed
Book:____________________________________ Report Choice:_________________

#4 DECEMBER: FIRST FRIDAY IN JANUARY AFTER CHRISTMAS BREAK
Required: Parade Float Report in a Shoe Box

****This is actually your DECEMBER report, but you have until the first week of January to turn it in. You may turn it in before Christmas break if that is best for you.

Book:_______________________________________
#5 JANUARY: LAST SCHOOL DAY IN JANUARY
Options: Choose from ANY of the options listed
Book:____________________________________ Report Choice:_________________
#6 FEBRUARY: LAST WEEK OF FEBRUARY
REQUIRED: Genre: Biography or Autobiography of famous African American or US President and Book Report is ORAL (2 Minutes)
Options: With OR Without visual aids, costumes, etc…
Book:____________________________________ Report Choice:_________________
#7 MARCH: LAST SCHOOL DAY IN MARCH
Options: Choose ANY of the options below
Book:____________________________________ Report Choice:_________________
#8 APRIL: LAST SCHOOL DAY IN APRIL
Options: Choose ANY of the options below
Book:____________________________________ Report Choice:_________________
#9 MAY: LAST WEEK IN MAY
Required: Power Point Presentation (to be completed in school)
Book:__
Following is a list of rubrics that describes each report option and lets you know how you will be graded. Book reports count as reading test grades. Please turn them in on time to avoid a ten-point deduction.
Fifth Grade Book Report Descriptions & Rubrics

Detailed Summary Report: Summary reports must be handwritten (1 ½ -3 pages) in your neatest handwriting. Write an introductory paragraph with the title and author, a second paragraph describing the setting and MAIN characters, and 2-4 paragraphs about the plot (problem, events that led to the solution, and the solution), including the ending. Be sure paragraphs are indented. In your last paragraph, state whether you like the book and tell me why or why not. If you would recommend the book for a particular audience, state that as well. Write complete sentences, not bullets. Remember, this is a summary; I don’t need every detail, but is a report and it should be well-written. (100 pts. possible)
5 pts.
 Proper heading
5 pt.

Name/Date

5 pts. Title (underline if handwritten, italicize if typed)

5 pt.

Author

0-10 pts.
Setting (time and place)

0-20 pts.
Characters (give a description of the main characters)

0-40 pts.
Plot (What happens? Is there a problem? How is it fixed?)

0-10 pts.
Neatness (Is your paper legible? Crumpled up?)

-1 pt. each[image: image2.wmf]
Spelling

-1 pt. each
Grammar/paper structure (indent paragraphs)

Oral Report: The student will give a 1.5-2 minute presentation on the book. Share with the class the setting, characters, and plot of the book. Let us know why you chose the book and what audience you think would best like the book. If needed, you may use note card (with a small point deduction). Be sure to mention the title and author. Points will come off if it is too short or too long. (100 pts. possible)
5 pt.

Title

5 pt.

Author

0-5 pts.
Setting (time and place)

0- 20pts.
Characters (give a description of the main characters, including character traits and how you relate to any characters, or who they remind you of, etc…)

0-40 pts.
Plot (What happens? Is there a problem? How is it fixed?)

0-5 pts.
Why you chose the book

0-5 pts.
Recommendation (Who do you think would like this book?)

0-15 pts.
Presentation Style (Can everyone hear you? Are you making eye contact? Are you reading from notes? Have you practiced?)

PowerPoint Presentation: You will create and show a 5-slide presentation of the book. Information is conveyed through slides containing words as well as graphics. This is to be completed at school unless time becomes an issue. As we get closer to the due date, we will discuss what day you will need to have finished the book so you’ll have time to work on your PowerPoint. (100 pts. possible)
0-10 pts.
Slide 1: Name, Title, Author

0-20 pts.
Slide 2: Setting (time and place)

0-20 pts.
Slide 3: Characters

0-20 pts.
Slide 4: Plot (What happens? How does the book end?)

[image: image3.wmf]0-20 pts.
Slide 5: Free choice (author, movie, fun facts, illustrations—there are many ideas)

0-10 pts.
use of graphics, creativity
-1 pt. Each
spelling and grammar

Create a Poster: Make a poster on poster board (not foam board). Create or cut out pictures about the book and characters. Include title and author on the front. Include one summary paragraph about the book and glue or tape it to the poster. Your name goes on the back of the poster. The majority of the board must be covered. Simply printing off the cover of your book and pictures from your book will result in a loss of points. Be creative, viewers should be able to understand the plot of the book, as well as characterization of the characters from your poster, you can think of this as an advertisement for the book! (. (100 pts. possible)
5 pt.

Name
5 pt.

Title

5 pt.

Author

0-20 pts.
Paragraph (ONLY a paragraph)

0-50 pts.
Pictures(1-2 pictures are not enough...put in effort)

0-10 pts.
Captions describing pictures when needed

0-5 pts Neatness

-1 pt. each
Spelling and grammar

Create a Character Sketch: You will fill out a character map about the main character, write a two-paragraph summary about the book, and draw a picture of the main character in a major scene on the back of the worksheet (use colored pencils-using markers will result in a loss of points.) (100 pts. possible)
0-20 pts.
Worksheet (I'm looking for good effort.)

0-20 pts.
Paragraph (separate, lined paper, keep it to a paragraph)

0-50 pts.
Drawing (accurately depicts character; on back of worksheet, colored pencils, NOT markers)

0-10 pts.
Neatness

-1 pt. each
Spelling and grammar

Create a Game: Select one aspect of the novel (plot, setting, characters, or vocabulary) and create a game. Include title and author.(100 pts. possible)
0-30 pts.
Game Directions (How would I play the game you’ve created?)

5 pt.

Your name

5 pt.

Title

5 pt.

Author

0-40 pts.
Content (Do I learn something about the book if I play it?)

0-10 pts.
Neatness

0-5 pts.
Originality

-1 pt. Each
Spelling and grammar

Mobile: Create a hanging mobile of the plot and characters from your story. Be sure your name and the title and author can be seen.(100 pts. possible)
5 pt.

Your Name

5 pt.

Title

5 pt.

Author

0-80

Content (Have you “shown” me what the story is about?

0-10 pts.
Neatness (Is it getting tangled?)

-1 pt. Each
Spelling and grammar

Parade Float Report in a Shoe Box: I am a huge fan of college football, and the end of December is the beginning of bowl season! What is a bowl game without a parade? We will make book “floats”-turn a shoebox upside down and create one of the main scenes from your novel on top of the box. Your name, the title, the author, and a one paragraph summary should be included on sides of the float.(100 pts. possible) DECEMBER REPORT: Due 1st week in January!
5 pt..

Your name

5 pt.

Title & Author
10 pt. Summary

0-15 pts..
Covered box (newspaper, wrapping paper, foil, paint, fur, turf...)

0-50 pts.
Scene depiction on TOP of upside down box
0-5 pts.
Neatness (are pieces falling off?)

0-10 pts.
Originality and Creativity
***Extra Points: If you can make your float “roll”, you will get 5 extra points added to your grade.

Shoe Box Diorama: Re-create one of your favorite scenes from your chapter book using 3D art inside a shoe box. Use any art materials you may need to explicitly display the scene of your choice. Be creative! Include a one paragraph summary of the scene you are depicting. These are always fun! (100 points)
5 pt..

Your name

5 pt.

Title & Author

10 pt. Summary

0-15 pts..
Covered box (newspaper, wrapping paper, foil, paint, fur, turf...)

0-50 pts.
Scene depiction inside shoe box

0-5 pts.
Neatness (are pieces falling off?)

0-10 pts.
Originality and Creativity

Make a Picture Book: Turn your novel into a Caldecott favorite! Make 1-2 drawings for each chapter of the book using colored pencil, crayon, marker, or paint. Include title and author. Have a cover and a back page. Do not ask to draw fewer pictures if your book has several chapters. Select a different option, please. You can put the chapter title on each page, but you do not have to. (100 pts. possible)
5pt.

Your name

5 pt.

Title

5 pt.

Author

0-5 pts.
Cover

0-5 pts.
Back Cover

0-50
1-2 Pictures/pages per chapter (While I do not grade your artwork, I will grade you for effort. Be sure to put forth your best effort. Includes setting, characters, beginning, middle, ending and all important events.)

0-15 pts.
Creativity

0-10 pts. Neatness

Character Home Page OR Facebook page (ON PAPER): Create a web page (on paper) of your book. What would the web address be? What would the background (wallpaper) look like? Does your character have a “favorite links” button? What graphics are on the page? Is there a “video”? OR Create your main character’s facebook page (on paper)! What would his/her profile look like, what kinds of comments would his/her “friends” (other characters in the book, you) post to their wall? What kinds of comments would they “like” or “comment on”? (100 pts. possible)
5 pt.

Your name

5 pt.

Title

5 pt.

Author

0-10 pts.
Web address

0-20 pts.
Wallpaper (What is on the background of your page? If facebook, it should look like a facebook wall.)

0-25 pts.
Graphics (What pictures/icons describe a character?)

0-25 pts.
Words (Fun facts? Links to hobbies of your character? Or Page Likes if making a facebook page. Be sure to depict your character accurately.)

0-5 pts.
Originality

-1 pt. each
Spelling

Create a Test on the Book: After reading the book, prepare a comprehensive test that could be used with one of your peers. Questions can be about the characters, setting, sequence of events, vocabulary; there are many possibilities. Include the title and author. You will need a second test filled in with the answers. (100 pts. possible)
5 pt.

Your name

5 pt.

Title

5 pt.

Author

0-40 pts.
Questions

(4 multiple choice, 4 true/false, 4 fill-in-the-blanks, 2 short answers, 1 essay & must include questions on setting, main idea, theme (lesson learned), problem, solution, vocabulary, and sequence of events, etc…)

0-10 pts.
Directions (Give clear instructions before each section.)

0-20 pts.
Answer Sheet-you must answer all the test questions (even the essay)

0-10 pts.
Neatness

0-5 pt. each
Spelling and Grammar

