


Nonfiction Activity Book


Write down five interesting facts you learned from reading this nonfiction text.


1. _____

2. _____

3. _____

4. _____

5. _____


Choose any ten interesting words from your book.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

Now put them in alphabetical order.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

This image shows a single sheet of white paper with horizontal ruling lines. The paper has rounded corners and is oriented vertically. There are no markings, text, or drawings on the page.

[illegible]

Read through three paragraphs of your book and make notes of the most important parts.

- _____

- _____

- _____

- _____

- _____

- _____

- _____

- _____

- _____


- _____

- _____

- _____

- _____

Thinking about one of the main themes, brainstorm what you learned about it from reading this book.


Find five interesting words (maybe new to you) in the book. Use a dictionary to find their definitions.

1. _____

Definition: _____

2. _____

Definition: _____

3. _____

Definition: _____

4. _____

Definition: _____

5. _____

Definition: _____

Use some of the words in sentences of your own.

Find 10 words with apostrophes. Write down the word and why an apostrophe has been used.

1. _____

Reason: _____

2. _____

Reason: _____

3. _____

Reason: _____

4. _____

Reason: _____

5. _____

Reason: _____

6. _____

Reason: _____

7. _____

Reason: _____

8. _____

Reason: _____

9. _____

Reason: _____

10. _____


Reason: _____

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.


[illegible]

Do you think the title is appropriate for the book? Can you think of two alternative titles? Can you design the front cover to go with your new titles?

1 _____


2 _____


This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Write a detailed book review. How many stars would you give the book? Why?


Book Title

Author _____

Illustrator _____

Genre (check as many as apply to your book)

- fiction
- nonfiction
- fantasy
- humor
- other _____
- scary
- fairy tale
- adventure
- sports
- animal story
- biography
- historical novel
- mystery

Facts


Fact 1 _____

Fact 2 _____

Fact 3 _____

Topic

Picture of the topic


How I feel about this topic and why:

Cause and Effect

of one of the events in the book

Cause


Effect

This book made me feel

_____ because

My Star Rating


Why I rated the book _____ stars
