


Bella Cetani's Book Report

The characters in this story get lost in a different world.
But you will get lost in the book.

By, Bella Cetani


The Land of Stories the Enchantress Returns Genre

The Land of Stories the Enchantress Returns is fantasy. It is fantasy because it has events and rules that usually wouldn't be prevalent on Earth. Also it involves magic and the characters go on journeys and quests.


The Land of Stories the Enchantress Returns Setting

“The Land of Stories The Enchantress Returns” takes place in two different locations. The first one is Charlotte, Alex, and Connor Bailey’s townhouse. It is in the center of town and is brown. It also has very few windows and is cramped.

The second place is called The land of Stories. Right now there is almost nobody outside, so it is really boring. Also, almost every mile there is something destroyed by the Enchantress.


The Land of Stories the Enchantress Returns

If you want to know the background of one of the best books in the world then you should read my summary about The Land of Stories The Enchantress Returns by Chris Colfer. This awesome book starts off as Alex Bailey, one of the main characters, and her twin brother, Connor Bailey, riding their bikes home from school. They used to be just ordinary kids until a few years ago. A couple of years ago, the twins found out that their Grandma and Dad were from a different dimension. This place was a different world with all the fairy tale characters in it. Alex and Connor found out, by traveling through a secret portal, in a book that their Grandmother is a Fairy Godmother which means they are part fairy.

Back to the story, when Alex and Conner got home they found out that their Mom had a boyfriend, their chins were nearly on the floor. Charlotte, their mom, wanted to have a boyfriend because there dad died in a car crash. Everything was going fine until one day their Grandmother came with some good and bad news. The good news, for Conner, was that the twins were not allowed to go to school and the bad news for both of them was that there mom was kidnapped. Alex and Connor hated the situation. Since they had no one to watch them the Fairy God Mother left some of Cinderella's guards in there house. She would have watched them herself but she had to deal with some business in the fairy tale world. The twins were not allowed to not even know what the topic of the very important business so they wanted to know what is was even more so they travelled through a secret portal. When they get to The Land of Stories they meet one of their old friends Froggy who took them to Red Riding Hood's castle for some shelter because it was a very dangerous time. The enchantress that cursed Sleeping Beauty was back and now she has put thorn bushes around Aurora's whole kingdom once again. She also made other disasters like things such as knock down Rapunzel's tower, took The Fairy God Mother's soul, and she stole Princess Hope, Cinderella's daughter. Alex and Conner needed a plan to stop the enchantress, Ezmia. I would love to tell you the end but I don't want to spoil the whole book, so if you want to find out what happens to Alex and Connor Bailey's Mom I guess you'll just you'll just have to read one of the best books in the world yourself.

Would You Like This Book?

If you adore books that have fiction, action, comedy, and excitement then you should read this book! You should read *The Land of Stories the Enchantress Returns*, if you like the things above because they were in the book. I like the book because I love all the things I mentioned.