

Cell Phone Book Report

Assembling Directions

Materials Needed:

<input type="radio"/> First Draft	<input type="radio"/> Pencil or Pen
<input type="radio"/> Final Draft Templates	<input type="radio"/> Color Pencils/Markers
<input type="radio"/> Evaluation Rubric	<input type="radio"/> Scissors and Stapler

1. Using your edited First Draft, complete the writing sections in your cell phone templates.
2. Draw and color a picture from the book in the Incoming Photograph box.
3. Front of Cell Phone:
 - a. Cut off the dotted line on the Incoming Text Message template.
 - b. Glue Incoming Text Message template on the Incoming Photograph dotted line area.
 - c. Cut out the front of the cell phone (Incoming Text Message/Incoming Photograph) along the solid black lines.
4. Back of Cell Phone:
 - a. Cut off the dotted line on the just called to tell me template.
 - b. Glue just called to tell me template on the recommendation dotted line area.
 - c. Cut out the back of the cell phone (just called to tell me/recommendation) along the solid black lines.
5. Glue the front and back of the cell phone together and trim along the outside edges as needed.

Cell Phone Book Report

Name: _____

Due Date: _____

First Draft:

Title: _____

Author: _____

Genre: _____

1. Conflict of the Story:

Pretend that the main character in the book has just sent you a text message telling you about the conflict that he or she is facing in the story.

The conflict is the problem that the main character must attempt to resolve (to find a solution to the problem).

Incoming Text Message.....

2. Resolution of the Story:

The resolution is the part of the story when the conflict comes to an end or the problem is solved.

Pretend that the main character of the book just called to tell you how the problem in the book was resolved. Describe the resolution of the story.

_____ (main character's name)

just called to tell me

3. Calling a Friend:

Pretend that you are calling a friend to recommend that he or she should read this book. Describe your favorite part of the story and why you are recommending that your friend should read this book.

I'm calling to recommend that
you read this book because

✓ Remember to proofread and edit your first draft for mistakes in spelling, punctuation, capitalization, and grammar.

Cell Phone Book Report

Grading Rubric:

Name: _____ Date: _____

		Excellent	Very Good	Good	Developing
Conflict of the Story	I have described the problem that the main character had to solve in the story.	4 	3 	2 	1
Resolution of the Story	I have described how the character solved the problem or conflict in the story.	4 	3 	2 	1
Favorite Part and Recommendation	I have described my favorite part of the story and why I recommended that my friend should read this book.	4 	3 	2 	1
Proofreading and Editing	I have proofread and edited my writing for grammar, spelling, capitalization, and punctuation errors.	4 	3 	2 	1
Final Presentation and Effort	I have used my neatest handwriting and my best effort to draw my picture and color my cell phone book report.	4 	3 	2 	1
Student	Shade in the face for each section for the score that you feel you have earned.	Total Points:	Comments: _____ _____ _____		
Teacher	Circle the number in each section for the score that the student earned.	Total Points:	Comments: _____ _____ _____		

Cell Phone Book Report

©Unique
Teaching
Resources

Name:

Title:

Author: _____

Genre: _____

Incoming Text Message.....

Cell Phone Book Report

- Cut off the dotted line on the Incoming Text Message template.
- Glue Incoming Text Message template on this tab.
- Cut out the front of the cell phone (Incoming Text Message/Incoming Photograph) along the solid black lines.

Incoming Photograph.....

Cell Phone Book Report

just called to tell me

Cell Phone Book Report

©Unique
Teaching
Resources

Name:

Title:

Author: _____

Genre: _____

Incoming Text Message.....

Cell Phone Book Report

- Cut off the dotted line on the Incoming Text Message template.
- Glue Incoming Text Message template on this tab.
- Cut out the front of the cell phone (Incoming Text Message/Incoming Photograph) along the solid black lines.

Cell Phone Book Report

just called to tell me

Cell Phone Book Report

- Cut off the dotted line on the just called to tell me template.
- Glue just called to tell me template on this tab.
- Cut out the back of the cell phone (just called to tell me/recommendation) along the solid black lines.
- Glue the front and back of the phone together and trim along the outside edges as needed.

I'm calling to recommend that
you read this book because
