Name	Date
Parrot In Th	ne Oven by Victor Martinez
Author	
# of pages	
Main Characters	
Setting	
Introduction - How does the boo	k begin?
Point-of-View -What are the prosfirst person point-of-view? How person point-of-view?	s and cons about this book being written from a would it be different if it were written from a third
Conflict - What are some of the pathe novel? What are some of the and Magda, face as well?	problems that Manny has to deal with throughout e problems that other characters, including Nardo

Rising Action - How do the characters go about solving their problems? How does Manny's character begin to change?
Discovery - What are some of the things that Manny discovers about himself, about others, and about nature throughout the story? What are some of the discoveries that Manny's family members make about him?
Climax - What is the turning point of the story?
Falling Action - How do the characters resolve their problems?

Resolution - Explain what ultimately happens to Manny, Dad, Magda, and Mom. How does the story end?
What did you like best about this book? What did you like the least?
If there was one thing you could change about the story, what would it be?
Would you recommend this book for others to read? Why or why not?