Movie Comparison Worksheet

PART 1:

1. Fill in the chart and answer the questions.

2. Explain how and why you chose the answer.

	
	Book/Story
	Movie

	Title
	
	

	Characters:
	How were they described in the book?
	Did they look the way you thought they were going to in the movie?

	
	1.

2.
	1.

2.

	Additions:
	What was in the book but wasn’t in the movie?
	What did they add to the movie that wasn’t in the book?

	
	1.

2.
	1.

2.

	Deletions:
	What parts of the story were deleted from the movie?
	Was there anything in the movie that should have been in the book?

	
	1.

2.
	1.

2.

	Accuracy:

	Was the movie accurate to story in the book? Explain.

PART 2:

On the back side of the paper:

1. Write an in-depth paragraph describing which version (book or movie) you liked better.

Example: I preferred the ________________ version of this story, because…

2. Explain and give reasons for your answer of the book or movie.

