ACTIVITIES FOR “Title Title Title” Novel
· This is a list of activities that must be completed before you hand up your activity folder.

· Use an A4 page to do your activity on and when you have completed each activity, tick the box beside it.

· Make sure the activity is placed in your folder.
· Remember to put a title and date on your page.
	ACTIVITIES

	Thoughts in the head of a character: choose a character from the novel and write part of the story from his/her point of view. You will use the word ‘I’ in the story. For example: “ Hi! I am Willie Beech and let me tell you my story.”
	 Design an alternative book cover: what do you think would be a suitable book cover for the novel? Remember to add the author and the illustrator (you!) on the drawing. (Do this on a blank A4 page)

	Complete these sentences :

I would like to know....

I wonder why......

I felt sorry.....

 In the same situation I would...
	Write a letter to the author expressing your opinion about the book. Don’t forget to include your address, start the letter off correctly and sign off correctly.

	Choose a character’s name and write an acrostic poem about him/her.
	Interview a character: Write a short dialogue between you and the character. Think of relevant questions you would ask to help you understand more about the story.

	Pretend you are a newspaper reporter. Choose an important event that happens in the book and write a report on it. Remember the events must be in sequence and you must include character’s names and places where it happened.
	Choose a scene from the book and illustrate it: Use a blank A4 sheet to complete this activity.

