Bonus Project: Book Review Directions
Geography 1001, 1002, & 2001

Mr. Naumann

To receive credit for the project, these directions MUST be followed:

Section 1: Information about the book (a book from my list of approved books)
Title (and subtitle if there is one)

Author(s)

Copyright date

Publishing company

What kind of book was it? Fiction? Autobiographical? Travelogue? Non-fiction Informational? A combination of some of those?

Section 2: A map should be inserted into the document that shows approximately the place(s) where the action, events, or process occurred. If you need help with doing something like this, you can make an appointment to see me and I’ll show you. Microsoft Word has a drawing component that should make this rather easy. This may be extra challenging for books that are not about a particular country or part of the world, such as demographics, or ecology. To be excused from this section, you must have an appointment with me where you show me the book and we discuss it.
Section 3: Summarization (a short summary – 3-5 paragraphs).

You summary must answer many of these questions (those that apply to your gbook): What is the book about? Where does it take place? Who are the main characters? What is the big idea the author(s) is/are trying to communicate? How does this affect a specific population or people in general.
Section 4: Information about the author.

Who is the author? What kind of education has he/she had? What are his/her other credentials? What has he/she done that makes him/her someone whose book is worth reading? Has he/she received any honors? Has he/she accomplished or developed something worthwhile besides the book? If you “Google” the author, you should be able to find sufficient information on the internet.

Section 5: Meaningful Quotations

Select five (5) meaningful passages to quote. Each one should be one (1) to four (4) sentences long.
Meaningful: You’ve quoted a thought or idea that is really:
REVEALING: It helps us understand something about living life meaningfully or it helps explain an important event, movement, or process.

You are quoting something the author wrote about.

You aren’t just looking for quotation marks in the book (that’s the author quoting someone else). If you use something the author of your book quoted, be sure to put the name of the person the author was quoting.

When you take ideas that came from the author’s mind and when you pot quotation marks around it, you are quoting the author.

After each quotation, explain what important idea or new idea the author communicated to you? What did it make you think about? How did it help you understand an important idea or event better? Why did you pick this passage – what made it special to you? Each explanation should be at least one paragraph long.

Section 6: Evaluate the book

Why was the book worth reading (besides the bonus points)? How easy or hard was the book to read – why? Would you recommend this book to another student – why or why not? Did reading this book make you want to learn more about some movement, issue, historical event, etc.? This should be a minimum of one (1) well-developed paragraph.
What should the finished product be like?
When you are finished, you should have 10 to 15 (certainly no more than 20) well-developed, grammatically correct, paragraphs. Before you send me the file of your project, be sure you have had someone proof read it and that you have made all the corrections to spelling, grammar, typos, etc. This should be something you feel proud to have your name on.
The finished paper should be word processed in a Microsoft Word compatible format (saved as a Word file -- .doc or .docx (office 2007)

Up to 50 bonus points may be earned:

Grading will be based on: Each of the six sections will be checked to see that it meets the requirements. Also the quality and quantity of information in each section will be evaluated. Finally, readability, grammar, and neatness will be evaluated.
2

