[bookmark: _GoBack]Reading Extension Menu
Grade: 1				Theme: 5 – Home Sweet Home
Name:__________________ Date:___________
	1. Read the Room!
 Classify words you find in the room by category.

	
	2. Fluency
Find a poem you like. Copy it. Illustrate it. Practice reading it several times. Read it to your teacher or class.

	3. Vocabulary
Choose 5-8 words from the selection that are new to you. Using a dictionary, write definitions for each word.

	4. Classify/Sort
 Create a word sort using words from your selection. Classify them in three groups.

	
	5. READ! READ!
 READ!!
Read your SSR book quietly for 20 minutes!
	6. Synonyms/Antonyms
Make a book of synonyms and antonyms. Have at least 6 pairs of each. Illustrate!

	7. Compare/Contrast
Complete a T-chart comparing/contrasting two characters from the story.

	8. Retell
Retell the story using the B-M-E chart.
	9. Graphic Organizer
Complete a story map about your story. (main idea, character, setting)

	10. Infer
In your journal, write how the main character felt at the beginning of the story and at the end of the story.

	11. Evaluation
Did you like the story? Why or why not? Write about your feelings in your journal.
	12. Application
Create a detailed map of the setting of the story.

Retell B, M, E
Name _______________________________________ Date _________________

Story __

BEGINNING:

	Characters: __________________________________	 Setting: ______________________

	Big idea: __

Middle:

1. ___

2. ___

3. ___

ENDING (Ends like the story ended)

	III. Benchmark D (grade K-1)
 Compare / Contrast

Name__

Compare _____________________ and _________________________.

	
	

	
	

Name __II. Benchmark D –
Categorize words

Story Map

	Title:

Author:

Setting:

Characters:

Beginning:

 Middle:

End:

Conclusion:

