

Novel/Film Comparison

Film: _____

Name: _____

Date: _____

DIRECTIONS: *You have read the novel, and you will need to watch the film. It is time to do some critical thinking about the two. Use the chart below as a model for the type of entries you will do on your paper while watching the film.*

	Novel	Film
Characters Descriptions: How were they described in the book? Did they look the way you thought they were going to in the movie?		
Additions: What did they add to the movie that wasn't in the book? What was in the book but wasn't in the movie?		
Deletions: What was deleted from the movie? Was there anything in the movie that should have been in the book?		
Relationships: How did the movie/book portray the relationships between the characters? Was the movie accurate in the portrayal?		
Theme: What themes were present in each? Which was portrayed the strongest?		
Plot: How did the author/director tell the story? In order? With Flashbacks? When? Why?		

At the end, you will be writing up a 3-paragraph comparison essay, arguing for the **film or novel** version of the story as the better "intellectual and emotional work". This must be typed and printed and handed in.