


LITERATURE RESPONSE ACTIVITIES

1. Write five dialogue journal entries
2. Read an additional SSR book—Compare and contrast with movie or book
3. Create a collage based on the book and present it to the class
4. Create a poem or collection of poems
5. Write a movie review
6. Summarize a book
7. Write an author's biography
8. Develop a "How to" guide
9. Make a puzzle depicting a scene or character from the book
10. Write an original short story
11. Create a crossword puzzle containing 20 words from the book
12. Create a word search containing 20 words from the book
13. Read an additional SSR book by the same author—compare and contrast
14. Vocabulary builder—write the definition and a sentence for 20 words
15. Research a topic of your choice
16. Illustrate a scene from an SSR book
17. Create a book jacket
18. Create a bookmark—include a book recommendation and key events
19. Read a selection of poems—pick two and critique them
20. Read a magazine article—summarize or respond
21. Write a letter to the editor
22. Storytelling—based on a fable or fairytale
23. Act out a scene from a book or story
24. Read two short stories—compare and contrast
25. Read a nonfiction piece—complete additional research and respond