

All About the Main Character

The **MAIN CHARACTER** is the **MOST IMPORTANT** person or animal in your story. Think about words that **DESCRIBE** your character:

- how he or she **LOOKS**
- how he or she **ACTS** or **BEHAVES**
- how he or she **FEELS**
- how he or she **TREATS OTHER CHARACTERS**

DRAW and **COLOR** a picture to show how your character looks.

On each line, write a word that **DESCRIBES** your character.

I Spy!

GOOD PICTURES help to tell the story.

Pick **2** pictures in your story.

Fill in the chart to tell **WHAT YOU SEE** and how the picture **HELPS TO TELL** the story. Then write a **TITLE** for each picture.

I see...

The picture helps me...

1.

A good title for this picture is:

2.

A good title for this picture is:

Why Did It Happen?

A **CAUSE** is the **REASON** something **HAPPENS**.

An **EFFECT** is the **THING** that **HAPPENS**.

Find **3 IMPORTANT EVENTS** in your story.

Write these events in the **EFFECT** column.

Then write the reason it happened in the **CAUSE** column.

EFFECT: the thing that happened	CAUSE: the reason this happened
1.	1.
2.	2.
3.	3.

What's the Problem?

Think about one character in the story who had a **PROBLEM**.

1. Tell **WHAT PROBLEM** he or she had.
2. Tell how he or she **SOLVED** the **PROBLEM**.

The **PROBLEM** my character had was

He /she **SOLVED** it

I think this was a good solution because

Real or Make Believe?

Is this story **REAL** or did the author **MAKE IT UP**?

I think this story is

Write **4 FACTS** that **PROVE** your answer.

1.

2.

3.

4.

Story Titles

A **GOOD TITLE** will give you some clues about the character and what the story is about.

Write the title of your story here:

What does the title tell you about the story?

Was this a good title for this story? Why? Why not?

DRAW and **COLOR** a picture to show what the title of this story tells you.

Favorite Character

A **CHARACTER** is the **PERSON, ANIMAL** or **THING** in the story.

The **MAIN CHARACTER** is the **MOST IMPORTANT** person or animal.

DRAW and **COLOR** a picture to show how the characters looked in one part of the story.

Use the **MAIN CHARACTER** and **TWO MORE CHARACTERS** from this story in your drawing.

My Character

Some words in your story will **DESCRIBE THE MAIN CHARACTER**.

These words will tell you what the character **LOOKS LIKE, HOW HE/SHE ACTED** and **HOW THEY FELT**.

Write the name of the **MAIN CHARACTER**:

Write **4 DESCRIBING WORDS** from the story under each heading on the chart.

The main character LOOKED	The main character ACTED	The main character FELT

Most of the time the character **looked**
and **acted** and **felt**

How Does It End?

BEFORE YOU READ:

LOOK at the **TITLE** and **COVER** of your book.

What do you think this story is about?

How do you think it will end?

AFTER YOU READ:

How did this story end?

Were you right?

DRAW and **COLOR** a picture to show the ending of this story.

Predicting Story Outcomes

LOOK at the **COVER, TITLE** and the **FIRST PARAGRAPH** of the book you are going to read.

Look for **CLUES** that help you **PREDICT** what will happen in this story.

COMPLETE the chart using the clues you found. Tell what you think is going to happen.

Where I looked	Clues	My predictions
Title		
Cover of book		
First paragraph		

Now read the book and see if your predictions were right.

Character Report Card

Complete a **REPORT CARD** to tell how the character behaved in this story.

Use facts from the story.

Character Report Card

Character's picture:

- E Excellent
- G Good
- S Satisfactory
- NI Needs Improvement

Character name: _____

Grade: _____

Teacher's name: _____

Behavior	Grade	Comments
Positive attitude		
Acted safely & carefully		
Helpful to others		
Pays attention		
Completes tasks		
Shows responsibility		

Comments: _____

Signature: _____

Phenomenal Phrases!

A **phrase** is a **group of words** that can be used to describe **how** or **where** action takes place.

An **adverb phrase** describes the **action** or **verb**.

Look in your story for **10 adverb phrases**.

Write the **adverb phrase** and the **verb** under the correct heading.

	Verb with adverb phrase that tells HOW	Verb with adverb phrase that tells WHERE
	<i>Example: laughed as loudly as possible</i>	<i>ventured into the cave</i>
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Fits to a "T"

To say that something "fits to a 'T'" means that it fits just right.

Fitting someone to a "T" can also mean **describing** that person with just the **right words**.

Think about the **main character** in your story. What is he/she like?

Write words that describe your character on the **left side** of the **T** chart.

On the **right side** of the **T** chart, write examples from the story that tell about your character acting this way.

Name of main character: _____

Words that describe character	Examples from story

Illustrators are Important!

Illustrators are very important to our impressions of a story. Often we form ideas by looking at the pictures before we read the book.

Who is the illustrator of your book? _____

What are some things you like about this illustrator's work?

What do you think would be the hardest thing about being an illustrator?

What do you think would be the best thing about being an illustrator?

Pick ONE ILLUSTRATION from your book. What idea is it trying to show?

What techniques has the illustrator used to show this idea?

In the Mood!

The **mood** of the story is the feeling you get when you are reading.

Examples: happy, sad, mysterious, exciting, funny, suspenseful, frightening.

Mood can be created through **word and letter sounds** and through **repeating of words, phrases and sentences**.

LIST FOUR EVENTS and tell the **place** where each occurred.

Write the **word sounds** or **phrases** from your story that create the mood.

Tell the **mood** of each event.

Event	Word Sounds	Words, phrases	Mood
<i>Example: car chase</i>	<i>tires screeching</i>	<i>terrified trees flying by</i>	<i>frightening scary</i>

Think of another way a writer can create mood: _____

Lights! Camera! Action!

Pretend your story is going to be made into a movie. You are in charge of making a plan of how the movie will be made.

Use **facts** and **details** from your story to complete the information.

Main characters	Costumes needed
Other characters	Costumes needed

Think about the **settings/scenes** in the story.

Major scenes	Props needed

I think a **good title** for this movie would be _____

1, 2, 3 and Counting!

Complete the sections by using the **exact number of words**.

1. **one word** to tell the name of the main character.
2. **two words** that describe the main character.
3. **three words** that describe the setting.
4. **four words** that tell what the main character wanted in the story.
5. **five words** that tell what problem the main character faced.
6. **six words** that tell how the problem was solved.
7. **seven words** that describe the best part of the book.
8. **eight words** that tell why you would or would not tell a friend to read this book.

1.										
2.										
3.										
4.										
5.										
6.										
7.										
8.										

Now try this: Write a sentence of **exactly nine words** to tell what you think could happen next after this story has ended.
