

Independent READING RESPONSE Booklets

by Karen Kellaher

Scholastic Inc. grants teachers permission to photocopy the reproducible pages from this book for classroom use. No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., 557 Broadway, New York, NY 10012.

Cover design by Josué Castilleja

Interior design by Ellen Matlach for Boultinghouse & Boultinghouse, Inc.

Cover and interior illustrations by Teresa Anderko

ISBN: 0-439-39513-5

Copyright © 2004 by Karen Kellaher

Published by Scholastic Inc.

All rights reserved.

Printed in the U.S.A.

Contents

Introduction
How to Use This Book 5
Making and Using the Booklets6
Booklets for Fiction
Imagine That
A Writing "Ad"venture
My Advice Column
Character Scrapbook
How I See It
My Book of Lists for Fiction
Reporter's Notebook
The Envelope, Please
Booklets for Nonfiction
My Book of Lists for Nonfiction
Reader's Report Card 41
Up, Up, and Away With Nonfiction! 45
Read to Learn!
Postcards From
Nonfiction Newspaper 57
Ask the Expert 61

Introduction

Welcome to Independent Reading Response Booklets—an instant and engaging way for students to respond to any fiction or nonfiction book! Each of the 15 reproducible booklets is full of creative writing prompts that guide students to reflect on what they've read. Students will enjoy the variety of booklets, each with its own fun and unique approach, such as an advice column, a reporter's notebook, a character scrapbook, and a newspaper. In the process, they'll explore character, setting, conflict and resolution, point of view, main idea and details, visual aids, and more. These booklets help students accomplish the following:

Respond to both fiction and nonfiction.

You'll find eight booklets for fiction that focus on literary elements and seven booklets that highlight the elements of nonfiction.

Boost reading comprehension.

The writing prompts encourage students to respond thoughtfully to the text and provide examples to support their ideas.

Engage in meaningful writing.

Students write about important and interesting aspects of the books they've read to create their own personalized booklets.

Connections to the Language Arts Standards

These booklets help students meet the following language arts standards outlined by Mid-continent Research for Education and Learning (McREL), a nationally recognized nonprofit organization that collects and synthesizes national and state K–12 standards.

Uses the general skills and strategies of the writing process

 Writes in response to literature (e.g., summarizes main ideas and significant details; relates own ideas to supporting details; advances judgments; supports judgments with references to the text)

Uses reading skills and strategies to understand and interpret a variety of literary texts

- Uses reading skills and strategies to understand a variety of literary passages and texts (e.g., fairy tales, folktales, fiction, nonfiction, myths, poems, fables, fantasies, historical fiction, biographies, autobiographies, chapter books)
- Understands the basic concept of plot (e.g., main problem, conflict, resolution, cause and effect)
- Understands elements of character development in literary works (e.g., the importance of a character's actions, motives, and appearance to plot and theme)

Uses reading skills and strategies to understand and interpret a variety of informational texts

- Understands the main idea and supporting details of simple expository information
- Summarizes information found in texts (e.g., retells in own words)
- Summarizes and paraphrases information in texts (e.g., includes the main idea and significant supporting details of a reading selection)
- Uses prior knowledge and experience to understand and respond to new information

Source: Content Knowledge: A Compendium of Standards and Benchmarks for K–12 Education, 4th edition (Mid-continent Research for Education and Learning)

How to Use This Book

You can incorporate these booklets into any independent reading program and use them in a number of ways. The following are suggested guidelines.

Getting Started

The first eight booklets were designed for responding to fictional books and the remaining seven for nonfiction books. They work for a variety of text levels, from picture books to chapter books. Students can use these booklets to respond to independent reading or to a book you've read together as a class.

In advance, review the teaching notes for each booklet on pages 6–10. Before students begin working on a booklet, review the directions on each page with them. If students need additional guidance, complete a booklet together based on a book you've read as a class. You might have students work on the same booklet or different booklets. You can also assign the same booklet for different books throughout the year. Once students are familiar with the booklets, you might have them choose which booklet they would like to complete. To guide students' selections, store the booklets in folders labeled "fiction" or "nonfiction" along with the names of the booklets.

Meeting Students' Needs

These booklets were designed for independent use. Based on students' needs, you might assign parts of a booklet rather than all of it, or you might have them complete a few pages at a time. For an additional challenge, use one or more of the prompts as the basis for a longer writing assignment.

Assessing Students' Work

The prompts in these booklets move beyond factual questions so that students truly reflect on what they've read. They encourage students to develop their own ideas about the material and to support their ideas with evidence from the text. In addition, the creative nature of the booklets motivates children to personalize their work with their own creative flair.

Reading-response booklets provide a window into what students are learning, thinking, feeling, and wondering about their independent reading. The completed booklets can be used for assessment of both reading comprehension and writing skills. Collect the booklets and provide constructive feedback on the thoroughness and thoughtfulness of students' responses. If students are completing one section at a time, you might respond to each section as they complete it, or you might respond to the whole booklet once they have finished. The booklets also provide a helpful starting place for book conferences with students. If time allows, invite students to share favorite sections of their booklets with small groups or the whole class (remind them not to give away the endings of their books). Completed booklets also make a nice addition to students' writing portfolios.

Making and Using the Booklets

Follow the instructions for photocopying each booklet. Then demonstrate the assembly directions for students so they can put together their own booklets. Most of the booklets are designed for double-sided copying. If your copier has a double-sided function, carefully remove the perforated booklet pages and make double-sided copies.

If your copier does not have a double-sided function, make single-sided copies of the first page. Place these copies in the paper tray and make copies of the second page so that it appears on the back of the first page. Check to be sure that the pages are copying exactly as they appear in the book (for example, with booklet page 1 appearing directly behind the cover). You may need to experiment with the placement of pages in the paper tray and the direction of pages to be copied. Follow the same steps with any remaining pages, again checking that pages are copying as they appear in the book.

When folding the pages, fold carefully along the dotted lines. Fold the first page so that the cover appears on the outside. Fold the second page so that booklet page 2 appears on the outside.

Imagine That...

pages 11–14 • Fiction

Point out that the booklet is shaped like a thought balloon to emphasize that students

should use their imagination to answer the questions. Explain that students should use information from their books to answer the booklet questions creatively. Remind students that many of the questions ask them to explain their answers.

Assembly: Make double-sided copies of the booklet pages. Fold each page in half along the dotted line and nest the pages in numerical order. Cut out the shape and staple along the top edge.

A Writing "Ad"venture

pages 15–16 • Fiction

In this booklet, students will create small ads that look like those in the yellow pages. They will choose products or services that could help a particular character solve a problem. Read aloud the text on the cover and ask students to

name a few kinds of products and services. Then show them advertisements from the yellow pages, as well as from newspapers or magazines. Ask students to describe the features of an ad (such as persuasive text and illustrations or photos). Review the directions together and brainstorm examples of products that could help well-known characters. For example, Cinderella could use a reliable wristwatch to help her return from the ball on time. Encourage students to refer to the sample advertisements for inspiration as they are writing.

Assembly: Make double-sided copies of the booklet pages. Fold the page in half along the dotted line.

My Advice Column

pages 17-18 • Fiction

In this booklet, students will write short letters from characters describing a problem they are having. Then they'll respond as an

advice columnist with some helpful words of wisdom. Share an age-appropriate advice column with children. (If you can't find one, write a short, imaginary letter and response.) Explain that people sometimes use pen names when signing off because they don't want to reveal their identities. Review the directions with students and provide some examples of problems and solutions. You might assign this booklet while students are still reading the book, so they won't know how the characters' problems are solved. If students have completed the book, ask them to think of alternate solutions to the problems. Invite students to make up fun pen names for their characters to use in signing off (for example, "Nervous in Nevada").

Assembly: Make double-sided copies of the booklet pages. Cut the page in half along the solid line. Place the pages in numerical order and fold along the dotted line. Staple along the left edge.

Character Scrapbook

pages 19-22 • Fiction

Describe the purpose of a scrapbook and, if possible, bring in a sample to show students. Tell students that they will be creating scrapbook pages for three characters in their book. If they would like to

include additional characters, provide extra

copies of booklet pages 1–3. Review the writing and drawing prompts on each page. Explain that for favorite quotation, students should choose something that the character said that they enjoyed or thought was important. If students need additional guidance, make an overhead transparency of one of the scrapbook pages. Then fill it in together with information about a character from a book you've read as a class.

Assembly: Make single-sided copies of the booklet pages. Have students complete the pages before stapling them together along the left side.

How I See It

pages 23–26 • Fiction

book would change if there were a different narrator. This assignment works especially well with stories that have a central conflict or disagreement because it's interesting to imagine how each character would tell the tale from his or her perspective.

Before beginning, discuss the factors that contribute to point of view (past experiences, character traits and opinions, and so on). Then talk about the two kinds of narrators described on booklet page 1. If possible, show an example of a book with each kind of narrator. If point of view is a new concept for students, choose a book that you've read as a class or read aloud a picture book to students. Work together to choose an event and summarize it from the perspectives of different characters. Then fill in the booklet together. If students need extra support, have them tell you the event and characters that they chose before they begin writing. Or have students choose only one new narrator.

Assembly: Make double-sided copies of the booklet pages. Fold each page in half along the dotted line and nest the pages in numerical order. Cut out the shape and staple along the top edge.

My Book of Lists for Fiction

pages 27–29 • Fiction

In this booklet, students will make lists of items that relate to their book—five new words, four interesting characters, three favorite parts, two important places,

•	My Book of Lists for Fiction to the books ryon make its of lam for the conductors, indeed its of lam for the conductors, indeed its of lam for the conductors, indeed in the conductors, indeed in the conductors of the conductors
	್ಲೂ Five Words ಭಾ
	್ಲಾ Four Characters,ಾ
	ಲ್ಲೊ Three Parts 🕫
	ಲ್ಲೂ Two Places 💨
	Cac One Review was

and one book review. Invite students to use the blank reverse sides of the booklet pages to add illustrations.

Assembly: Make single-sided copies of the booklet pages. Cut along the solid lines to create six booklet pages of different heights. Stack the pages on top of each other in order by size, as shown. Place the longest page on the bottom and the shortest page (the cover) on top. Align the pages along the top edge and staple them together.

Reporter's Notebook

pages 30-32 • Fiction

Ask students what they think a reporter would use a notebook for. What might the reporter record in it? Explain that students will have a chance to pretend they are reporting on the book they've just read. They'll even get a notebook to record their observations. Review the questions answered in a news article: Who? What? Where?

When? How? and Why? Tell students that they will answer one of these questions on each page of their notebooks. Once students have completed their booklets, you might have them write a full news story based on one important event in their book.

Assembly: Make single-sided copies of the booklet pages. Have students cut along the solid lines to create six elongated booklet pages. Arrange the pages in numerical order and staple along the top edge.

The Envelope, Please...

pages 33–37 • Fiction

This booklet gives students the chance to nominate certain aspects of their books for an award,

name a winner, and explain their selection. Point out that this booklet is based on an awards ceremony, such as those shown on television for actors. Describe the proceedings of an awards ceremony. You might assign students all of the awards or select a few. The last award template is blank so that students may create their own award category.

Assembly: For each booklet, you will need five plain business-size envelopes. Place each envelope with the flap facing

you, open the flap, and cut off the right corner of the flap, as shown. This will make the flaps easier to open once the booklet is assembled. Stack the envelopes with the flaps facing down and staple along the left side.

Make single-sided copies of the booklet pages and cut out all the boxes. Some boxes will be glued onto the envelopes and others

will be folded and inserted into the envelopes, as follows:

Envelope 1:

- Glue page 1A onto the front of the envelope.
- Close the flap and glue page 1B onto the back.

Envelope 2:

- Glue page 2A onto the front of the envelope.
- Fold page 2B and place inside.
- Glue a box with the text "And the award goes to..." onto the back.
 (Follow the same steps for envelopes 3–5.)

My Book of Lists for Nonfiction

pages 38-40 • Nonfiction

In this booklet, students will make lists of items that relate to their book—five new words, four interesting facts, three helpful visual aids, two questions about the topic, and one book review.

Invite students to use the blank reverse sides of the booklet pages to add illustrations.

Assembly: Make single-sided copies of the booklet pages. Cut along the solid lines to create six booklet pages of different heights. Stack the pages on top of each other in order by size, as shown. Place the longest page on the bottom and the shortest page (the cover) on top. Align the pages along the top edge and staple them together.

Reader's Report Card

pages 41–44 • Nonfiction

In this booklet, students grade their nonfiction books on interest level, organization, visual aids, writing style, and information. Instruct students to provide explanations for each grade they assign and include specific examples from the text. If students

have read the same book, have them work in small groups to compare their evaluations.

Assembly: Make double-sided copies of the booklet pages. Fold each page in half along the dotted line and nest the pages in numerical order. Staple along the left edge.

Up, Up, and Away With Nonfiction!

pages 45-48 • Nonfiction

In this booklet, students answer a variety of questions about their books—from recalling their favorite part to brainstorming a new title and cover. To introduce the booklet, discuss the idea that reading a nonfiction book is like taking a trip: you see

new sights, meet new people, and learn lots of interesting things. Encourage students to think about all the things they learned in their book.

Assembly: Make double-sided copies of the booklet pages. Fold each page in half along the dotted line and nest the pages in numerical order. Cut out the shape and staple along the left edge.

Read to Learn!

pages 49–52 • Nonfiction

In this booklet, students explore several elements of nonfiction. Read the directions on each page together and provide examples of responses. You might have students work on this booklet while they are reading their books so they can be on the lookout for examples to include.

Assembly: Make double-sided copies of the booklet pages. Fold each page in half along the dotted line and nest the pages in numerical order. Cut out the shape and staple along the left side.

Postcards From

pages 53-56 • Nonfiction

This booklet is a collection of three postcards that students write and illustrate about three important things in their

book—a person (or animal), a place, and an object. Encourage students to describe each and explain its importance in the book. Show students several postcards for inspiration.

Assembly: Make double-sided copies of the booklet pages. Cut along the solid lines, arrange in numerical order, and staple along the left side.

Nonfiction Newspaper

pages 57-60 • Nonfiction

Introduce and assign one section of this booklet at a time. Show students the different sections of a real newspaper for inspiration. Then provide examples of how they might create each section, based on a nonfiction book you've read together. For example, a newspaper on a book about the Wright brothers might include:

- a top story about their first flight
- a help wanted ad for a job at a bike shop
- a real estate ad for oceanfront property in Kitty Hawk, North Carolina

NONFICTION

- a letter to the editor explaining the importance of the Wright brothers' accomplishment
- a cartoon showing surprised birds watching the first human flight
- an ad for the trade fair in St. Louis, where the first successful pilot was rewarded

Assembly: Make double-sided copies of the booklet pages. Have students fold along the dotted lines and nest the pages in numerical order. Staple along the left edge.

Ask the Expert

pages 61–64 • Nonfiction

In this lift-theflap booklet, students imagine they are experts on their books

and answer a series of questions. The last question is left blank for students to fill in and answer. Direct students to fold open the flaps and write their responses on the lines.

Assembly: Make double-sided copies of the booklet pages. Fold each page in half along the dotted line. Cut along the solid lines to create flaps. Place the pages back to back with the flaps facing out, as shown, and staple along the top edge.

Imagine that it is your job to write a sequel to this book. A sequel is a book that takes place after the first book and tells what happens next. What would happen in your book?

Imagine that you could visit the setting of the and place.) How would you spend the day?

L

Imagine that you were asked to write a new title for the book. What title would you choose and why?

Imagine that you could ask the author a question about the book. What would you ask? How do you think the author would respond?

Question:		~ ~~~
Answer:		
	5	

Imagine that the author asked you to write a new ending for this book. How would you end the story?

Imagine that you could give a gift to the main character in the story. What would you give and why?

u could ask a character in the	ov tadt ənipam
8	
	ανρλέ

6.00	9	2
G		<u>_</u>

Imagine that you could ask a character in the book a question. What would you ask and why? How do you think the character would respond?

	V
Answer:	
Guestion:	

Character 3

Name:

What is this character's problem?

What product or service might help this character?

How

In the box, draw an ad for the product or service.

A Writing "Ad" ventu

convince you to buy something. An ad cookie) or a service that someone can can tell about a product (like a toy or perform (like fixing your kitchen sink). An advertisement, or ad, tries to

Think about the characters in your fictional book.

or services might help them solve their problems? What products

My Name:

Book Title:

Author:

Independent Reading Response Booklets © Kellaher, Scholastic Teaching Resources

Name: What is this character's problem? What product or service might help this character? How? In the box, draw an ad for the product or service.

		s name) 2
(your name) My problem is	What should I do? Signed,	(character's name)

PROBLEM 1

Draw your picture in the box.	Advice	My Name: Book Title:	Author:
ADVICE FOR PROBLEM 3	Sar (character's name) You should	Signed,	(your name) (your name) (your name) (your name) (your name)

Have you ever read an advice column in a newspaper or magazine? In an advice column, one person writes a letter about a problem that he or she is having. The columnist writes back with ideas on how to solve the problem.

Imagine that you are an advice columnist, and the characters in your fictional book are writing to you for help. First, write letters from the characters explaining their problems. Then write the advice you would give them.

	What should I do? Signed,	PRO Dear My problem is
(character's name)		PROBLEM 3 (your name)
6		

Independent Reading Response Booklets © Kellaher, Scholastic Teaching Resources

Choose three important characters. Start by writing the characters' names in the boxes below. Then complete one scrapbook page for each character.

Character 3:

Whi	ich version of the story do you like best? Why?	_ \
		_ \ _ \

aching Resources
Le
Scholastic
Γ,
Kellaher
0
Booklets
Response
Reading
Independent

	l
	Example:
	Narrator:
	the story.
	an outside storyteller? Give an example that shows who is telling
	characters. Sometimes the narrator is an outside storyteller. Who is the narrator of your book? Is it one of the characters or
\	point of view. Sometimes the narrator is one of the
16	The narrator of a book tells the story from his or her
\ \	

 ·
What changes about the story when different characters tell it? (Hint: How do the characters feel about the events?) Provide some examples that show how the story is different.

This is how the real narrator tells the story (or describes the event).	
First,	_ \
Then,	_ \
	_ \
Finally,	_
Finally,	_

5

Think about how the book would be different if someone else were telling the story. Then choose two characters from the book to be the new narrators.

Character 1 _____

Character 2

How would these characters tell the events of the story? If your book is long, choose a specific event from the story to retell. (If possible, choose an event that involves both characters.) Then turn the page to write the new versions.

eac	
Ε	
holastic	
Sc	
S	
Cellaher	
×	
0	
Booklets	
Response	
51	
Readin	
nt	
ende	
Inde	

	Finally,	
l	′иәҷ⊥	\
	First,	\ -
	This version is how (character 1) might tell the story (or describe the event).	

\		<u> t</u>
-	Finally,	
<u>L</u>	ʻиәҷ <u>т</u>	
ł	-terist.	
	This version is how (character 2) (character 2) might tell the story (or describe the event).	

My Book of Shists for Fiction

In this booklet, you'll make lists of items that relate to your fictional book: new words, interesting characters, important places, and more.

My Name:

Book Title:

Author:

Independent Reading Response Booklets $\ensuremath{\mathbb{O}}$ Kellaher, Scholastic Teaching Resources

List five words from the book that were new to you. Look them up in the dictionary. Write the definitions.

Definition

Mord

3.

4.

5.

► Five Mords

<u>28</u> **●**

eporter's lotebook

When writing a news story, reporters answer six big questions:

Who? What? Where? When? How? and Why?

Now it's your turn to be a reporter! Dig up some details from your fictional book. Use them to answer the questions in your reporter's notebook.

9	~~~@
My Name:	
Book Title:	
	l
, A ±1	
Author:	
	 @

Who are the important characters in this book? Write a sentence or two describing each character's role in the story.

What is the main conflict (or problem) in the book?

where does inis story take place?
Describe the most important places
When does the story take place?
Is it in the present, future, or past?

How is the main conflic
(or problem) resolved?

Why do you think the author wrote this book? What message did he or she want to get across?

The Envelope, Please...

These awards are presented by _______. (your name)

Book Title: _____

Author:

1/

Congratulations!

You have been selected as an official judge of the Best in Reading Awards. For each category, you will choose three nominees (or possible winners) from your book. Then think carefully about which one deserves to win the award and why.

ׅׅׅׅׅ֡֝֟֝֟֝֝֡֝֝

And the award goes to...

And the award goes to...

And the award goes to... And the award goes to...

2A

Best Character

The award for best character goes to

Explain why this character won. Was this character the most realistic? The most interesting? The character you'd most want as a friend? Include details from the book.

	Here are the nominees for most interesting part of the book:			
E * 18	page	_ page	page	
	(Write the page numbers	s. Then briefly describe what	happens in each part.)	

3A

Most Interesting Part of the Book

The award for most interesting part

of the book goes to page _____!

Explain why this part of the book won. Why was it the most interesting part? What did the author do to make it so interesting? Include details from the book.

E. S.	Here are the nominees for best description:				
	page	page	page		
(Write the page numbers. Then write what each description is about.)					

4A

Best Description

The award for best description

goes to page ____!

Explain why this description won. What details make it a strong description? What words or phrases stand out? Include examples from the book.

Here are the nominees for best
(Think of a category for another award, such as funniest scene, best dialogue, most believable scene, and so on.)

·SMy	\$·\$3·*
Book o	•
of Lists	₩.*·₩·₩·₩·₩·₩.

questions about the topic, and more. In this booklet, you'll make lists of items that relate to your nonfiction book: new words, interesting facts,

Book Title:	My Name:

Author:

5

Look them up in the dictionary. Write the definitions. List five words from the book that were new to you

2	
-	
2 .	
<u>မ</u>	
4.	

以·*·公·Five Words·公·*公

☼.*Three Visual Aids.*☼

Independent Reading Response Booklets © Kellaher, Scholastic Teaching Resources

(or would not) tell others to read this book. Write one book review explaining why you would

భ.*·భ. One Review ·భ·*భ

My Recommendation

I would / would not (CIRCLE ONE) recommend this book to other readers.

Here's why:

	I					
					_	
						7
					_	

Reader's Report Card

Here's your chance to be the teacher and grade your nonfiction book. In this booklet, you will give your book grades for organization, visual aids, writing style, and more. Explain why you gave each grade, using examples from the book.

y socks off! done. ovement. target.	Knocked my socks off! Good work! Got the job done. Needs improvement. Missed the target.	6.0	T OF	2	I
y socks off done. ovement. target.	Snocked my socks off sood work! sot the job done. Needs improvement. Hissed the target.		(3)		
	Cnocked m Sood work! Sot the job Veeds impl Missed the	y socks off	done.	rovement.	target.

ä
Ĕ
ᅙ
_
5

Book Title:

Author:

your interest from start to finish. The main ideas in a nonfiction book should keep

I give this book a grade of for interest level.

Here's why:

		.		.

done to make this book even better: Here are two things that the author could have There is almost always room for improvement!

A nonfiction book should be informative. That means it should give a lot of information about its topic.

I give this book a grade of _____ for information.

Here's why:

A nonfiction book should be well organized. The order of information should make sense and be easy to follow.

I give this book a grade of _____ for organization.

Here's why:

to give information. Many nonfiction books use photographs illustrations, maps, charts, and other visual aids

I give this book a grade of for visual aids.

Here's why:

Would you buy this book for your library? Use details from the book to support Imagine that you are a librarian. your decision.

With Nonfiction! AND AWAY

In this booklet, you will write about what you Nonfiction books can take you to all kinds of places! Where did your book take you? saw in your book and what you learned.

My Name:

Book Title:

Author:

book and write about each.	Choose two important places in your
----------------------------	-------------------------------------

What did you learn about this place?	Place 1:
is place?	

יים מסיסי וויים סימיני.	Fun fact about this place:	

Do you have any questions you would like to ask the author? Is there anything you'd like to learn more about? Write three questions for the author.

Question 1:

Question 2:	

Question 3:		

Resources
Teaching
()
Scholastic
Kellaher
oklets ©
0
B
sponse
o,
\approx
Reading
pendent
ndep

What did you learn about this place? Fun fact about this place: Place 2: Describe what you learned from this part of the book and why you liked it. What was your favorite part of the book?

Did you read about anyone in your book? (It could be a person or an animal.)
What did you learn about this person or animal?

Name of person or animal:

l learned

	/
_	
3	
_	
	1

Brainstorm a new title and cover for this book. Tell why you chose the title and what type of illustration you would include.

New title:	

In Your Opinion...

An opinion is a statement that tells what someone thinks or feels about something. What do you think is the author's opinion about the topic of this book? What is your opinion?

Author's opinion:				
Your opinion:				
•				

What's the Main Idea?

What is the main idea of the book? (If the book is long, give the main idea for one part or chapter.)
What details support the main idea?

Main Idea:			
Details:			

1

It's a Fact!

A fact is a statement that can be proved true. List three facts from this book. How might someone prove that each of these facts is true?

1.		
2.		
3.		
•		

6

51

Discover New Words

Find a word from the book that was new to you. What clues in the text helped you understand the word's meaning? Look up the word in the dictionary to check the definition.

Word:		
Clues:		
Definition:		

A Picture Is Worth a Thousand Words

Choose an illustration, chart, or other visual aid that helped you understand a part of the book. Describe what it looked like and what it helped you understand.

·	

Compare and **Contrast**

Find two things, people, events, or ideas described in this book. Compare and contrast them. How are they alike? How are they different?

3

Cause and Effect

A cause is the reason something happens. An effect is the thing that happens. Find an example of cause and effect in the book. Describe it here.

4

To begin, think about the important things that you read about. Then choose a person, a place, and an object from your book. These will be the subjects of your postcards.
Person
(If there were no people in your boo

choose an animal or another topic.)

Place

Object .

- On the front of the postcard, draw a picture of your subject.
- On the back, write a message describing the subject. What did you learn about it in the book?
- Then address each postcard to someone who would be interested in its subject. It could be someone you know, someone famous, or someone from history!

Message	About	the	Person	(or	Animal)
MESSAGE	ANUUL	uie	rei Juli	(VI	Alminal,

Dear

55

Message About the Place Dear	

Message About the Ol	oject	~~~
Dear,		
		$\left \frac{1}{\xi} \right $
		~~~~

## **Advertisements**

Think of two products or services that relate to your book. Then write an ad for each. Include illustrations.

## NONFICTION NEWSPAPER

Congratulations! You've been hired as the editor of a newspaper. Your job is to create a newspaper about the topics in your nonfiction book.

From news stories to comic strips, this newspaper is a place to share the information you learned from your book.


My Name:	Book Title:	

**Author:** 


Choose a main idea or event in your book. Write a short article that tells all about it. Include supporting details.


In the space below, draw a cartoon or comic strip that shows an event in your book.


# Letter to the Editor

People write letters to newspapers to express their opinions about different topics. An opinion states what someone feels or thinks about something. Choose a topic or event in your book. Then write a letter that explains your opinion about this topic or event.

Dear Editor,	
--------------	--

# TOP STORYSS

Draw a picture that illustrates part of the article. Write a caption below it. (A caption explains what is happening in the picture.)

# HELP WANTED

This section of the newspaper advertises jobs that are available. Think of a job that connects to the topic of your book. It can be real or imaginary. Create an ad that describes the job in a few sentences. Draw a picture.


This section of the paper advertises homes, offices, and land for sale. Choose one important place in your book and imagine that it is for sale. Create an ad that describes the place in a few sentences. Draw a picture.

l			

ယ

61 •

## You've been selected as an expert Expert

Ask the

### Question:

Question:

What is the

fascinating facts others might not know about this What are three book's topic?

> thing you learned most important

about this

book's topic?

My Name:

**Book Title:** 

on the nonfiction book you just read. Read the questions and then write **Author:** 

he answers beneath the flaps.

## Question:

in this book? Why? places in the book? What is one of the most important

or other visual aid What is the most illustration, chart, Question:

interesting


### Question:

think the author How do you researched this book?

### Question:

what would it be? this book's topic, If you could ask the author one question about

### Question:

most interesting What is the

### Write your own question here:

part of this book?