[image: MCj03559450000[1]]Name ___________________________
I should finish reading my book by ___________________
Finished report due: _______________________________
Mystery Genre Book Report Rough Draft
The final draft should be rewritten on lined paper or typed at home.
(Arial 14 pt, 1.5 line spacing)
1. Find a mystery book that is interesting and is at your reading level.
2. Have your book approved by your teacher by __ (date).

Title: __
Author: __
 Teacher Signature: ________________________________

3. Setting
Where and when does the story take place?

4. Problem
What is the mystery? What needed to be solved?

5. Clues
Describe at least two clues that helped solve the mystery.

[image: MCj04242460000[1]] ___

[image: MCj04242460000[1]] ___

6. Main Characters
Who is the main character?. List a character trait with an example with an example from the book and tell the role he or she played in the mystery.

 [image: MMAG00595_0000[1]] Character: __

 Character Trait: ___

 Example: __

 Role: __

Suspects
Describe the main suspect. Tell his or her role in the story.

[image: MCj00843820000[1]] Character: __

 Role: __

7. Solution
Finally, describe how the mystery was solved. If any detective (sleuth) deserves special recognition or praise, explain who and why.

8. [bookmark: _GoBack]
[image: MCPE07264_0000[1]]Super Sleuth: __

Why? __

9. Jigsaw Puzzle:
· On the piece of white construction paper provided by your teacher, draw and color a picture of the scariest or most suspenseful scene from the book. Use your best fourth grade effort and coloring.
· When you are finished, cut it into puzzle pieces.
· Label each piece with your name.
· Place all the pieces inside an envelope (let your teacher know if you need one) and write your name on the envelope.

[image: http://www.lasisblog.com/wordpress/wp-content/uploads/2012/03/case-closed-stamp.gif]

Mystery Report Rubric					Name: 				
	
	Report Content
	Conventions
	Puzzle

	4
	Includes a detailed setting
Reflects application of critical thinking
Has clear clues to the mystery
Thorough description of the characters
Includes the problem and solution
	No spelling, grammatical, or punctuation errors
High-level use of vocabulary and word choice
	Detailed artwork shows exceptional neatness, care and effort.
No white is showing on the puzzle.
Directions followed precisely.
Thoughtfully chosen scene adds to the viewer’s understanding of the story.

	3
	Includes a detailed setting
Has clear clues to the mystery
Thorough description of the characters
Includes the problem and solution
	Few (1 to 3) spelling, grammatical, or punctuation errors
Good use of vocabulary and word choice

	Artwork is detailed, neat, and shows effort.
Directions are followed carefully

	2
	Is missing one of the requirements
	Minimal (3 to 5) spelling, grammatical, or punctuation errors
Low-level use of vocabulary and word choice
	Artwork does not meet fourth grade expectations for neatness and effort.
Artwork lacks detail.
One parts of the directions not followed

	1
	Is missing two or more requirements or was not detailed in the responses
	More than 5 spelling, grammatical, or punctuation errors
Poor use of vocabulary and word choice
	Artwork is sloppy.
Puzzle is lacking detail or effort
More than one part of the directions are not followed
Puzzle missing.

4
image2.wmf

image3.wmf

image4.gif

image5.wmf

image6.wmf

image7.gif

