C[image:][image:]ereal Box Book Report

Students will select a teacher-approved fiction book from home or our school library. Over the next two weeks, students will read their self-selected book and work on their Cereal Box Book Report. Students will be reading the book in class or at home as part of their reading homework. Next week we will be doing a first draft of the writing that will go on the side of the box. Students can then complete the final draft of that writing at home. Students will decorate a real cereal box with illustrations and information related to the book they read using the directions below.

Front of Box: First, make sure to cover your cereal box with white or colored paper. Design a cover for your cereal box. Include the name of the cereal with a picture. Invent a name for the cereal that is related to the title of the book that sounds like a cereal. Do not use the exact title of the book. You may want to look at the attached page of real cereal boxes to get some ideas. Choose a shape for the cereal as well as colors and ingredients that all relate to the book. For example, for Harry Potter and the Sorcerer’s Stone, you might invent a cereal called Wizards Wands, a toasted oat cereal in the shape of miniature lightening bolts.

Right Side: Make a list of ingredients that include the story elements Characters and Setting. Under the heading “Ingredients,” list the main characters and write a sentence about each of one. If you have a lot of main characters, choose five characters to list and write a sentence about. Then describe the setting. You can use the template on the attached sheet or do it your own way. Just make sure to include the main characters and the setting.

Left Side: Write a summary describing the main problem and the solution of the book. Try to use words that will grab the readers’ attention and make them want to buy your cereal. You can use the attached template or do this in your own way.

Back of Box: Design a game that is based on the story. It can be a puzzle, a word search, a word scramble, a maze, a crossword puzzle, a hidden pictures illustration or any other fun activity that might be found on the back of a cereal box. Make sure it includes information from the book.

Top of Box: Include the title, author, number of pages and number of stars you would give this book if you were a book critic. (maximum of 5) You can use the template or create the top of the box yourself as long as you include all of the things listed above.

Prize: Cereal boxes often include a prize. Your prize must be something the main character could have used in the book or something that reminds you of the main character. You can even include a picture of the prize on the front of the box to let your reader know what is inside the box.

C[image:][image:]ereal Box Commercial

Students will share their project by doing a 1-2 minute commercial for their cereal. Brief presentations and commercials will be presented Monday, Tuesday, and Wednesday, October 20, 21 and 22. Students should practice their commercials at home to make sure the timing is fine. The goal is to make the other students really want to buy the cereal (read the book). Use the following guidelines for writing your commercial:
· Share exciting elements from the book- the problem, important scenes, interesting characters, etc.
· Be energetic! Try to convince the audience to buy your cereal whether you liked the book or not.
· Cereal has nutritional value and is “good for the body”. Tell you classmates why this book would be good for them.
· Optional - Be a character from the book to help you “sell” your product.

This sheet is only for planning purposes. If you prefer to type the commercial or write it on index cards that is fine. You will not need to turn in a draft of your commercial.

Recommended Pacing Schedule for Cereal Box Book Report

Week 1: (September 15– September 26) You hopefully have chosen your book, which should be from the genre of Realistic Fiction. Use your “Read to Self” time as well as your at home reading time to finish reading your book.

PLEASE NOTE: you will need to bring an empty cereal box in from home, attach a sticky note to it with your name, and the color choice for the outside (red, blue, yellow, pink, brown, or green). Mrs. Perry will cover and return it to you.

Week 2 (September 29– October 3): Think of a title for your cereal box, and decorate it. Complete template #1 (summary and book information)

Week 3 (October 6- 10): Complete template #2 (characters and setting). Begin thinking of a game or activity for the back of the box.

Week 4 (October 13-17): Complete the game on the back of the box. Lastly, think of a short commercial to “sell” your cereal and practice!

Presentation Week: Monday, Tuesday and Wednesday, October 20,21, and 22.
image1.png

image2.png

image3.png

image4.png

