English 9

Mr. Harris

Independent Reading Assignment
Book Adaptation

For this quarter’s outside reading assignment, you will be allowed to choose a novel to read.
Requirements

· It must be approved by me.

· It must have a film adaptation.
For this assignment, after you read the novel, you are to watch the film. In a minimum 5 paragraph, formal, academic essay, you are to compare the novel to the film and argue which one is better. In order to do that, you will need to SHOW me how one is better than the other through detailed examples and textual evidence.

I will be expecting a strong claim, detailed examples and/or evidence from the text or film, and a clearly proofread, polished piece of writing.
Some novels that students have chosen before:
	Fiction

Shutter Island

Dennis Lehane

The Hunger Games
Suzanne Collins

Harry Potter Series
J.K. Rowlings

The Notebook

Nicholas Sparks

The Lovely Bones
Alice Sebold

My Sister’s Keeper
Jodi Piccoult

The Lightning Thief
Rick Riordan

Water for Elephants
Sara Gruen

The Shining

Stephen King

Pride and Prejudice
Jane Austen

Alice in Wonderland
Lewis Carroll

Lord of the Rings
J.R.R Tolkien

Game of Thrones
George R.R Martin

The Da Vinci Code
Dan Brown
	Non-Fiction
Into the Wild

Jon Krakauer

Zodiac

Robert Graysmith

Friday Night Lights
H.G. Bissinger

Graphic Novel

Watchmen

Alan Moore

Batman: Year One
Frank Miller

V for Vendetta

Alan Moore

The Walking Dead
Robert Kirkman

Road to Perdition
Max Allan Collins

	
	

These are just suggestions. If you have a novel you would like to read, feel free to let me know.
Also, please note that if a film is rated R, it must be approved by your parents to watch.

Areas to Take Notes On

As you are reading the book, pay close attention to the characterization of the protagonist, antagonist and any other major supporting characters. Read closely to see the roles that they play in the story, and how they function within the narrative. Also, themes and symbols could be important details to note and to see how they change between book and film.

OVER (
Timeline of Due Dates (These dates are subject to change)
Novel Approved:

__________ (1)
Claim and 3 Topic Sentences:

__________ (2)
First Draft:

__________ (3)

Final Draft:

__________ (44)

	Category
	4
	3
	2
	1

	Format
	Paper is formatted properly using the proper heading, 12 point, Times New Roman, double spaced and the student’s title is centered.
	The paper is missing 1 or 2 of these elements.
	The paper is missing 3 or 4 of these elements.
	The paper is missing 5 or more of these elements.

	Introduction
	The introductory paragraph has a strong attention grabber that is appropriate for the audience and clearly introduces position. The author, title and brief plot summary are included.
	The introductory paragraph has attention grabber, but it is weak, rambling or inappropriate for the audience. Either the author, title, or plot summary are missing
	The author has an interesting introductory paragraph but the connection to the topic is not clear. Two of the author, title, or plot summary are missing
	The introductory paragraph is not interesting AND is not relevant to the topic. There is no title, author or plot summary.

	Claim

(x 2)
	Claim is concise and clear with reasons behind.
	Claim is somewhat concise and clear, but is missing reasons
	Claim is not concise or clear and is missing reasons.
	There is no claim.

	Structure of body
	The body paragraph begins with a topic sentence; has 3-5 supporting sentences and a concluding sentence.
	The body paragraph is either weak in 1 piece of the structure or is missing it.
	The body paragraph is either weak in 2 piece of the structure or is missing them.
	The body paragraph is either weak in 3 are more pieces of the structure or is missing them.

	Evidence/

Examples

(x 2)
	All of the evidence and examples are specific, relevant and explanations are given that show how each piece of evidence supports the author's position.
	Most of the evidence and examples are specific, relevant and explanations are given that show how each piece of evidence supports the author's position.
	At least one of the pieces of evidence and examples is relevant and has an explanation that shows how that piece of evidence supports the author's position.
	Evidence and examples are NOT relevant AND/OR are not explained.

	Quotation Integration
	All quotes are integrated smoothly, formatted and cited correctly.
	Most quotes are integrated smoothly, but some are awkward, formatted and/or cited incorrectly.
	Some quotes are integrated smoothly but most are awkward, formatted and/or cited incorrectly.
	All quotes are awkward, formatted and/or cited incorrectly.

	Conclusion
	The conclusion is strong and leaves the reader solidly understanding the closing statement’s position. Effective restatement of the position statement begins the closing paragraph.
	The conclusion is recognizable. The position is restated within the first two sentences of the closing paragraph.
	The position is restated within the closing paragraph, but not near the beginning.
	There is no conclusion - the closing statement just ends.

	Proofreading
	Author makes little to no errors in spelling and grammar that distract the reader from the content.
	Author makes a few errors in spelling and grammar that distract the reader from the content.
	Author makes many errors in spelling and grammar that distract the reader from the content.
	The author did not proofread to a satisfactory level.

	Academic Language
	Author makes little to no errors in academic language (no 1st person, 2nd person, or contractions)
	Author makes a few errors in academic language
	Author makes many errors in academic language
	The author did not proofread for academic language to a satisfactory level.

[image: image1.png]

