

Biography


Name_____ Date_____

Book Title:_____

Author:_____

Who is your biography about?_____

When and where did this person live?

What contribution(s) did this person make to society?_____

What type of schooling or training did this person receive?_____

What would you consider as a turning point in this person's life? Why?_____

Who were other people who helped this person achieve his or her goals?_____

Do you feel this person struggled much to reach his or her dreams? Explain your answer._____

Do you think it was a good idea for the author to write a biography about his person?_____

What information would you have like to know about this person that was not included in the biography?_____

Summary (3 paragraphs - beginning, middle, & end)

Beginning _____

Middle _____

End _____

Pick one

I recommend this book because_____

or

I don't recommend this book because_____