

Book Title:

Author:

Readers series:

The Task

Create a comic strip of a scene from the book with 9 sections and some dialogue (spoken parts). You should write an introduction to the comic strip explaining why you chose this scene. For non-fiction books, instead of dialogues, you can write short summaries of specific parts you think are important for each section of the comic strip.

Check-list for a successful project

- Includes the title of the book, the author and the book series at the top of the page. Includes
- an introduction of 40-50 words.
- The comic strip has 9 sections.
- There is dialogue in each section.
- The text is at least 100 words in total.
- Don't copy or paste pictures from the book.

Useful Tips

- You can draw the pictures, use pictures from newspapers and magazines or even take actual photos that are related to the scenes in the book.
 - You can rewrite the dialogue or even write a dialogue that didn't appear in the book. Make sure you stay in context.
- Consider the physical appearance of the characters, the environment and the era.
Use your imagination. It is in your hands to make your project stand out. Originality and creativity are key!