Name:________________________________________________________________

Tuck Everlasting

Character Diary Entry Guidelines

While reading Tuck Everlasting, you will be expected to take on the role of a different character each week and write a diary entry from their point of view. 
Use the attached rubric and the guidelines below for a successful diary entry log each week.

1. Pick a character from Tuck Everlasting that you would like to become. However, choose wisely because you can only use this person once throughout the course of the novel. Characters to become: 
· Winnie Foster

· Miles Tuck

· Jesse Tuck

· Angus Tuck

· Mae Tuck

· The Man in the Yellow Suit

· Constable

2. Write a diary entry about the person’s life in descriptive detail. Remember that you are the individual and all of your ideas need to be written in 1st point of view. You need to include the following pieces of information:

· Events surrounding the individual

· Feelings the individual has surrounding the situation

· Reactions the character has towards other individuals from the novel

· Ways the character could solve any problems they have encounters (if applicable)

· What the character might do differently in the future if the same situation was to occur (if applicable)

3. The diary entry must be at least 10 sentences.

4. Be thorough with your work and make sure it is free of grammatical and spelling errors.

5. Be creative and have fun!

Tuck Everlasting

Character Diary Entry Rubric

Diary entry is written from character’s

 point of view 


_____/2

Diary entry is at least 10 sentences


_____/2

Diary entry highlights the key events surrounding


the individual


_____/8

Diary entry focuses on character’s feelings regarding


the events they are involved in


_____/8

Diary entry is descriptive and detailed


_____/5

Diary entry is free of grammatical and spelling


errors


_____/5

Total Points:_______/30


Grade:__________
