Facebook Profile 
For your book report, you will need to create a Facebook profile for one of the characters in your book. DO NOT create an actual page on Facebook.com (You may use fakebook). Rather, you need to use the template provided on the next page, and complete it with your character’s information. 

For the picture, you must draw a picture of the character. To the right of the picture, accurately complete the character’s age, gender and location. For the quotation, think of something, or find something in the novel, that your character would say.

Under Interests, list all of the things that you think your character would be interested in. Remember to include: books, movies, television, heroes, etc.

In the About Me section, write a description of the character that you think he/she would tell other people.

In the Who I’d Like to Meet section, list the types of people that your character would want to meet. 

In the Friends section, draw pictures and list the names of other characters in the story with whom your character is friends.

In the Comments section, list comments that the friends of the character would say about or to him/her.
Please look on the next page for a template that you may use. You may also create one of your own that accurately reflects a Facebook profile.

[image: image3.wmf][image: image4.png]


[image: image1.png]


Mood: [image: image2.png]


“Quotation”


Gender


Age


Location


About me:


Who I’d like to meet:


Comments:


Friends:


�	�	 


Interests:


