Book Critique 1. What is your overall evaluation of this book? Poor Fair Good Very Good Excellent 2. Why do you think we read this book? 3. How would you rate this book in the following areas? ____Poor ____Fair ____Good ____Very Good ____ Excellent Action ____Poor ____Fair ____Good ____Very Good ____ Excellent Originality ____Poor ____Fair ____Good ____Very Good ____ Excellent Interest _____Poor _____Fair _____Good _____Very Good _____ Excellent Character Development 4. Elaborate on one topic in question 3. Why do you feel this way? 5. Describe how this book could be applied to your life. Describe a part of the book you identified with. 6. Detail the strengths/weaknesses of this book. Strengths: Weaknesses:

Name:

Period: