NAME: ________________________________

Individual Novel Study
Work Calendar

Wednesday, May 4
· first journal reading sheet due (minimum of 6)

· keep working on front cover

· write down notes as you go – character and setting as you read

· don’t’ forget: write 1 or 2 sentences for the time-line after _______ pages

Wednesday, May 11
· second journal entry sheet due (minimum of 6)
· time-line divisions due on inside of report

· keep working on front cover

· write down notes: character and setting as you read

· don’t forget: write 1 or 2 sentences for the time-line after _______ pages

Wednesday May 18
· third journal entry sheet due (minimum of 6)

· finish all divisions on inside of report

· keep working on front cover

· write down notes: character and setting as you read

· personal title page done

· don’t forget: write 1 or 2 sentences for the time-line after _______ pages

Wednesday, May 25
· fourth journal entry sheet due (minimum of 6)

· keep working on front cover (should be nearly finished by now)

· write down notes: character and setting as you read

· don’t forget: write 1 or 2 sentences for the time-line after _______ pages

Wednesday, June 1
· fifth journal entry sheet due (minimum of 6)

· complete work on front cover

· write down notes: character and setting as you read

· don’t forget: write 1 or 2 sentences for the time-line after _______ pages

Wednesday, June 8
· sixth and final journal entry sheet due (minimum of 6)

· poem about the book done on the back cover (minimum 16 lines)

Friday, June 10
· Hand in completed work (double check you have done everything)
· Outside cover completed

· 6 reading journals (minimum) completed in FULL SENTENCES

· time-line on right inside cover

· personal opinion of the book

· personal title page (on top of journals)
· descriptions of the setting and a drawing on left inside cover

· description of the main characters and drawings
· Back cover completed

· Poem on back cover
· Book talk day – 1-2 minutes minute per student
It was explained to students that if they wanted to challenge an ‘A’ in this assignment, they would be required to do a minimum of 8 journal entries (10 maximum) in the six weeks given for the novel study, and put in extra effort on the artistic portions of the project, as well as hand all pieces of the assignment in on time.
This is a project students will need to pace themselves with – assignments will be due each week for a reason. If a student finds they are falling behind, this project could really snowball on them and be a large problem by the due date. Time will be given in class to work on this project and students are expected to make the best of their class time. However, students should be prepared to work on it at home as well.
Student signature: ____________________________

Parent signature: _____________________________

Summary:

	Due Date
	Work Due

	Wednesday, May 4
	Reading journal #1

	Wednesday, May 11
	Reading Journal #2

Time-line divisions due on inside of report

	Wednesday, May 18
	Reading Journal #3

Personal title page complete

	Wednesday, May 25
	Reading Journal #4

	Wednesday, June 1
	Reading Journal #5

Front cover complete

	Wednesday, June 8
	Reading Journal #6

Poem on back cover complete

	Friday, June 10
	Hand in completed novel study
Book Talk 1-2 minute presentation on your novel

Before you start reading your book:

1) Divide the number of pages in your book by ‘6’ for the journals. If you plan to do more than 6 journal entries, divide by that number.

Example: 350 pages 6 journals = 58 pages per week

2) Divide the number of pages in your book by ‘20’ for the time line

Example: 350 pages 20 sections = 18 pages

As you are reading the book:

· write down notes about the main character (protagonist)

· write down notes about the main setting (where does most of the book take place)

· write down new words and the page number

· write down notes for the timeline

Front/Back of Project (outside):

	The front cover of the book:

May include the spine, bar code, ISBN number

The front cover will be drawn to the best of your abilities to reproduce the original front cover of the book.

	The back is for your 16 line poem

about the book.

It does not need to rhyme, but it should take up most of the back cover.

The front of your project folds over to make two ‘doors’ that you will open up to see the main part of your assignment.

There should be no ‘white space’
on the project.
Colour in pencil crayon and

fine-line your writing.
	The front cover of the book:

May include the spine, bar code, ISBN number

The front cover will be drawn to the best of your abilities to reproduce the original front cover of the book.

Inside of the Project:
	The main characters:

drawing and descriptions

	Personal title page (should reflect something about the book, but not the same as the cover)

ALL your journals go here in order once you get them back marked

Draw/colour the background
	The Timeline:

1) Sentence and drawing about each of the 20 ‘chunks’ of the book.

2)

3)

4)
5)
6)
7)
8)
9)
20)

	The main setting:

drawing and description

	
	

	
	Your personal opinion of the book goes here: what did you like about it? Characters? Setting? Plot twist?
	

Independent Novel Study Evaluation:
	Self

Front cover ________/20

6 Journals __________/30

Personal Opinion ________/5

Setting ___________ /10

Character study __________/10

Timeline ___________/20

Personal title page __________/5

Poem: 16 lines __________/5

Book talk: ________/5

Total: ___________/110

Percent: __________%

	Teacher

Front cover ________/20

6 Journals __________/30

Journal 1 on time _____/1

Journal 2 on time _____/1

Journal 3 on time _____/1

Journal 4 on time _____/1

Journal 5 on time _____/1

Journal 6 on time _____/1

Personal Opinion ________/5

Setting ___________ /10

Character study __________/10

Timeline ___________/20

Personal title page __________/5

Poem: 16 lines __________/5

Book talk: ________/5

Total: ____________/116

Percent: __________%

