

Name:

Class:
Illustrate the main idea of your story. Write some sentences to support your illustration.


Draw a picture of what you think may happen next. Write some sentences to describe what you think will happen.


Make a family tree to show the relationships of the characters.
What was your favourite part of the story? Draw a picture and write about your favourite part.


Make a cartoon strip of the main events in the story.


	
	
	


	
	
	


Make up 5 questions about your book to test your partner.

	1. 

	2. 

	3. 

	4. 

	


Design a book cover for your book.


Write a new ending for your story. Draw a picture to go with it. 


	
	True/False

	
	True/False

	
	True/False

	
	True/False

	
	True/False

	
	True/False

	
	True/False

	
	True/False


 Make a true or false quiz based on your story and test your partner.

Find 5 nouns (naming words) in your book. Draw a picture to match.
	
	

	
	

	
	

	
	

	
	


Verbs are ‘doing words’. Find five verbs in your book. Draw a picture to match.
	
	

	
	

	
	

	
	

	
	


Choose a character from your story and draw them. Use adjectives to describe your character.


Find five words that you don’t know the meaning of and write them down. Use a dictionary to find the meaning.

	
	

	
	

	
	

	
	

	
	


