


BINGO Reading Responses!

After you finish reading, choose one of the activities below.

Be sure to cross out which activity you complete each week.

Challenge: Try to get BINGO by going across, down, or diagonal! Good luck!


These are for informational books or Scholastic News only!

B	I	N	G	O
<p>1.Favorite Part 1. Write about your favorite part of the story. 2. Why did you like this part?</p>	<p>2.Story Map 1. Make story map for the book. 2. Include character, setting, problem, and solution.</p>	<p>3.Visualize 1. Draw what you visualized while you were reading. 2. Write about what you drew.</p>	<p>4.Character Map 1. Draw your favorite character. 2. Put describing words around the picture to help your reader understand more about the character. 3. Explain why this character was your favorite.</p>	<p>5.Letter to the Author Write a friendly letter to the author of this book.</p>
<p>6.Friendly Letter 1. Write a friendly letter to a friend about this book. 2. Did you like the story? Why, or why not?</p>	<p>7.Summary 1. Summarize what you read. 2. Use IN THE BEGINNING, IN THE MIDDLE, and IN THE END.</p>	<p>8.Connection 1. Describe a connection you have to the story. 2. Describe the story event or character. 3. Explain your connection.</p>	<p>9.Reaction 1. Describe your thoughts, feelings, and opinions about this book. 2. Use evidence from the story to support your ideas.</p>	<p>10.Picture Walk/Questions 1. Do a picture walk. 2. Write a question you have before reading or make a prediction. 3. After you are done reading for today, check back to see if your prediction was correct or not, or if you were able to answer your question.</p>
<p>11.Main Idea 1. Write a main idea. 2. Write supporting details from the book.</p>	<p>12.K-W-L 1. Make a chart. 2. Before you read, write what you already know about this topic and anything you want to learn. 3. After you read, fill in what you learned.</p>	<p>13. 4 square 1. Make a four square. 2. Write 4 new or interesting ideas you learned from this book</p>	<p>14. 3-2-1 1. Write 3 interesting facts, 2. Write 2 new ideas you learned 3. Write 1 question you have about the topic</p>	<p>15.New words 1. Write 5 new or interesting words you learned while reading this book. 2. Use a dictionary to find the meaning of each word.</p>
<p>16.Compare and contrast Draw a Venn diagram to show how 2 characters, settings, events or books are alike or different.</p>	<p>17.Poetry Write a poem to describe the characters, setting, problem, plot, solution, or theme. You can create your own poem, or write in the form of an acrostic or haiku.</p>	<p>18.New ending If the author came to you and asked you to rewrite the ending, how could the story have ended differently? Write a new ending using details.</p>	<p>19.Music Write lyrics to a song to describe the characters, setting, problem, solution, or theme. You can use the tune to a song you know or create your own!</p>	<p>20.Illustrator Create a drawing to go with the problem and solution in the story. Write a sentence to explain each picture.</p>


