FUN WITH NONFICTION

1. ACT IT OUT! Use the sounds and actions in nonfiction to create dramatic readings.
For example, have siblings or friends play-act the beetle battle (on page 17 of Freak Out!) together using sounds and arm motions.

2. WONDER! Ask questions about what you have read together to make text connections (like the Introduction of Black Out!).
For example, ask: “I wonder what animals are awake at night in our neighborhood?” Maybe even stay up late one night to look for nocturnal creatures.

3. INVESTIGATE! Look on the Internet for more information on a favorite topic.
For example, use other books or the Internet to research primates, like the gibbon (on page 12 of Far Out!), which can walk standing up.

4. GO OUTSIDE! Take a walk, look in the trees for birds and nests, and turn over rocks to find insects (like page 48 of Bug Out!).
For example, see how many different types of insects you can find just in your backyard or a nearby park.

5. CAPTURE IT! Not with your hands, but with a camera to remember what animals you have spotted.
For example, ask kids to take pictures of unknown creatures to identify later.

6. GET HANDS ON! Look for activities provided in nonfiction books or on the Internet to help kids get creative.
For example, make Owl Barf Balls cookies (recipe on pages 46–47 of Gross Out! or in Fun Stuff section of author’s website, www.ginjerclarkebooks), which resemble owl pellets. Or dissect a real owl pellet by ordering one online (www.pellet.com, www.pelletsinc.com, www.carolina.com, www.obdk.com). 

7. BE CREATIVE! Choose a favorite animal and make an artistic version.
For example, use paints, beads, yarn, modeling clay, or any type of art material to create an animal image.

8. WRITE IT! Create a crazy creature story by making a mash-up of different animal features (like the lion with horns, wings, and polka-dot spots on page 47 of Freak Out!).
For example, choose three animals from very different habitats and combine them to see how they could make a new super-creature.

FON WITH NONFICTION

PEL T Tor—

VS TIGATS Lok

rpr—

B HAXDS OXl Lk


