[image: image1.jpg]

Name___________________

Mystery Book Report Activities
This is a differentiated and interactive book report project. You get to choose which activities and how many activities you do, and your parents get to hear/see how you are reacting to your mystery.

Each activity that you complete must be signed and dated (on this page) by an adult family member. When necessary, attach activities—INCLUDE THE ACTIVITY #—to this sheet.

10 activities completed=100%; 9=90%; 8=80%; 7=70%; 6=60%; 5 or fewer=unacceptable. I expect thoughtful work on each activity. Extra credit will be given for each additional activity over 10.

[image: image2.jpg]

[image: image3.jpg]

Save this paper!!!

4. Write a paragraph explaining which character you would most like to spend the day with. Explain why; what would you do? (Attach)

parent signature____________________

date _______________________

1. Create pictures to represent the main action of the story; your pictures should summarize the entire book, from beginning to end. See if your parent can use your pictures to tell you the story. (Attach) parent signature__________________

date _______________________

2. After finishing the book, write an additional chapter that tells what happened the next day. What did the characters do? (Attach)

parent signature___________________

date _______________________

5. Choose an interesting/adventurous part of your book. Read to your parents with expression.

parent signature____________________

date _______________________

3. Create a game from your book. Use the plot, characters, and setting. Play with a family member. (Bring the game to school if you’d like to share it with us.)

parent signature____________________

date _______________________

6. Explain to your parents why you chose this book for your mystery book report.

parent signature____________________

date _______________________

7. Give 5 reasons why you like (or dislike) this book. Give specific examples and details. How would you change the book to make it better? (Attach)

parent signature____________________

date _______________________

8. List a cause/effect relationship that occurred in the story. Use a graphic organizer (visual representation) to show it. Use specific details. (Attach)

parent signature____________________

date _______________________

12. Discuss with a parent how this story could help you in your own life.

parent signature____________________

date _______________________

11. Create puppets of characters from the book. Put on a puppet show for your family; the show should be a reenactment of an important scene from the book.

parent signature____________________

date _______________________

10. Explain which character you think you are most like. Why? Share your list with a parent. (Attach)

parent signature____________________

date _______________________

9. Write a summary of one chapter. Read it to a parent. Have Mom or Dad read the chapter and decide if your summary is accurate. (Attach)

parent signature____________________

date _______________________

13. Write a letter to Mrs. Newell explaining why I should or should not use this book in class. Share the letter with a parent. If your parent read the book, does s/he agree? (Attach)

parent signature____________________

date _______________________

14. Dress up like a character from the book and tell your parent who you are and how you figure into the story.

parent signature____________________

date _______________________

15. Create chapter titles (new ones if your book already has them) for 5 of the chapters. Explain why these would make good titles for those chapters. (Attach)

parent signature____________________

date _______________________

16. Create a Venn diagram to compare/contrast 2 main characters in the novel. (Attach)

parent signature____________________

date _______________________

17. Explain how someone you know is like a character from your book. Does your parent agree with your comparisons? (Attach)

parent signature____________________

date _______________________

18. Explain how the main character feels at the beginning, middle, and end of the book. (Attach)

parent signature____________________

date _______________________

20. Create a new character that would fit into your mystery. Draw a picture of him/her. Write his/her characteristics around the drawing, and explain how s/he would fit into the story. (Attach)

parent signature____________________

date _______________________

19. Explain in 1 paragraph what the mystery of your book is. Share with a parent. If s/he isn’t reading the book with you, ask her/him how s/he thinks the story will turn out. Explain in another paragraph how the mystery was solved. Share this with your parent. If your parent did read the book with you, find out if s/he thought that this was a creative and satisfying ending. (Attach)

parent signature____________________

date _______________________

