

Use Colorful Words to Write a Colorful Story!

I think it was that great author Mouse Twain who said, *The difference between the right word and the almost right word is the difference between lightning and a lightning bug.*

How true! You probably have noticed that in MY books, I show off my favorite words with **color** and **style**!

Now It's Your Turn!

As you read, look for words that YOU love. Make a list of some **fabumouse** (is that a word?) words from my books. Add other words that **you** like. Then use them in a story of your own.

Think like an artist. Use color, size, and shape to make them **pop** off the page.

Writing Tip:

Keep collecting colorful words. Write them down in a journal or notepad so you can always find them when you want to use them. Even a clever rodent finds new and exciting words everyday!

PHOTOCOPY THIS PAGE

SCHOLASTIC

www.scholastic.com/geronimostilton

Want to know more about me and my writing?

Please visit www.scholastic.com/geronimostilton to find a list of my books as well as games, articles, and audioclips from some of my most exciting adventures!

Geronimo Stilton

Each \$6.99 (\$7.99 Can.)

978-0-439-55963-8	#01: LOST TREASURE OF THE EMERALD EYE	978-0-439-69147-5	#23: VALENTINE'S DAY DISASTER
978-0-439-55964-5	#02: THE CURSE OF THE CHEESE PYRAMID	978-0-439-69146-8	#24: FIELD TRIP TO NIAGARA FALLS
978-0-439-55965-2	#03: CAT AND MOUSE IN A HAUNTED HOUSE	978-0-439-84116-0	#25: THE SEARCH FOR SUNKEN TREASURE
978-0-439-55966-9	#04: I'M TOO FOND OF MY FUR!	978-0-439-84117-7	#26: THE MUMMY WITH NO NAME
978-0-439-55967-6	#05: FOUR MICE DEEP IN THE JUNGLE	978-0-439-84118-4	#27: THE CHRISTMAS TOY FACTORY
978-0-439-55968-3	#06: PAWS OFF, CHEDDARFACE!	978-0-439-84119-1	#28: WEDDING CRASHER
978-0-439-55969-0	#07: RED PIZZAS FOR A BLUE COUNT	978-0-439-84120-7	#29: DOWN AND OUT DOWN UNDER
978-0-439-55970-6	#08: ATTACK OF THE BANDIT CATS	978-0-439-84121-4	#30: THE MOUSE ISLAND MARATHON
978-0-439-55971-3	#09: A FABUMOUSE VACATION FOR GERONIMO	978-0-439-84122-2	#31: THE MYSTERIOUS CHEESE THIEF
978-0-439-55972-0	#10: ALL BECAUSE OF A CUP OF COFFEE	978-0-545-02132-6	#32: VALLEY OF THE GIANT SKELETONS
978-0-439-55973-7	#11: IT'S HALLOWEEN, YOU 'FRAIDY MOUSE!	978-0-545-02133-3	#33: GERONIMO AND THE GOLD MEDAL MYSTERY
978-0-439-55974-4	#12: MERRY CHRISTMAS, GERONIMO!	978-0-545-02134-0	#34: GERONIMO STILTON, SECRET AGENT
978-0-439-66162-1	#13: THE PHANTOM OF THE SUBWAY	978-0-545-02135-7	#35: A VERY MERRY CHRISTMAS
978-0-439-66163-8	#14: THE TEMPLE OF THE RUBY OF FIRE	978-0-545-02136-4	#36: GERONIMO'S VALENTINE
978-0-439-66164-5	#15: THE MONA MOUSA CODE	978-0-545-02137-1	#37: THE RACE ACROSS AMERICA
978-0-439-69139-0	#16: A CHEESE-COLORED CAMPER	978-0-545-02138-8	#38: A FABUMOUSE SCHOOL ADVENTURE
978-0-439-69140-6	#17: WATCH YOUR WHISKERS, STILTON!	978-0-545-10368-8	#39: SINGING SENSATION
978-0-439-69141-3	#18: SHIPWRECK ON THE PIRATE ISLANDS	978-0-545-10369-5	#40: THE KARATE MOUSE
978-0-439-69142-0	#19: MY NAME IS STILTON, GERONIMO STILTON	978-0-545-10371-8	#41: MIGHTY MOUNT KILIMANJARO
978-0-439-69143-7	#20: SURF'S UP, GERONIMO!	978-0-545-10372-5	#42: THE PECULIAR PUMPKIN THIEF
978-0-439-69144-4	#21: THE WILD, WILD WEST	978-0-545-10373-2	#43: I'M NOT A SUPER MOUSE!
978-0-439-69145-1	#22: THE SECRET OF CACKLEFUR CASTLE		

Special Editions: Each \$14.99 (\$16.99 Can.)

978-0-439-79131-1	A CHRISTMAS TALE
978-0-545-00902-7	CHRISTMAS CATASTROPHE
978-0-545-98025-8	THE KINGDOM OF FANTASY

Geronimo Stilton

Thea Stilton

Each \$7.99 (\$9.99 Can.)

978-0-545-10367-1	THEA STILTON AND THE DRAGON'S CODE
978-0-545-15060-6	THEA STILTON AND THE MOUNTAIN OF FIRE
978-0-545-15059-0	THEA STILTON AND THE GHOST OF THE SHIPWRECK
978-0-545-15061-3	THEA STILTON AND THE SECRET CITY
978-0-545-22773-5	THEA STILTON AND THE MYSTERY IN PARIS

SCHOLASTIC

www.scholastic.com/geronimostilton

Geronimo Stilton

READING AND WRITING GUIDE

GRADES
2-5

Dear Teachers,

I'm Geronimo Stilton, editor of *The Rodent's Gazette*, the most **POPULAR** newspaper in New Mouse City. I also write exciting stories based on my **adventures**, that are **SPECTACULAR**, **silly**, **surprising**, and **fa-mouse-ly** funny!

Using my books in the classroom is a **great** way to improve your students' reading and writing skills. That's because they make learning **fun**! Using this guide, you'll help students to:

- ✓ Use **dialogue** to enliven writing
- ✓ Incorporate **pictures and words** into a story
- ✓ Use **descriptive** words to make **characters** come to life
- ✓ Build **vocabulary** to make more **colorful** stories

In no time at all, you'll have young mouselets following in my **paw-steps** and creating **FABUMOUSE** stories of their own!

SCHOLASTIC

www.scholastic.com/geronimostilton

Write About Your Family, Using Dialogue

I admit it, I love cheddar chunks and mozzarella milk shakes, but my family is what's most important to me.

After you have read one of my stirring tales, describe what Thea, Trap, and Benjamin are like. Share something they each **did** or **SAID** during this adventure that **flickled your whiskers!**

Thea Stilton

My sister and special correspondent at *The Rodent's Gazette*.

Trap Stilton

An awful joker; my cousin and owner of the store Cheap Junk for Less.

Benjamin Stilton

A sweet and loving nine-year-old mouse; my favorite nephew.

Now It's Your Turn!

Write about your family and all the things that make them special. What activities do you do with your family? Do you tell silly stories, go on grand adventures, or work together to save the planet?

Writing Tip:

Make characters come to life in your stories by using dialogue. What characters say and how they say it tells a lot about them. It also makes stories more fun to read!

Quick Quiz: Name That Mouse!

- 1- Who rides a motorcycle, loves travel and sports, and knows karate?
- 2- Who loves snacking on all kinds of foods and calls Geronimo "Gerry-Berry"?
- 3- Who is always eager to help or take notes, and is always in a good mood?

SCHOLASTIC

www.scholastic.com/geronimostilton

1 - Thea Stilton; 2 - Trap Stilton; 3 - Benjamin Stilton

Combine Pictures and Words in a Story

Seeing is believing! That's why my books have pictures, maps, and diagrams. I sometimes include fact pages, too. I want you to see each new place with your own eyes.

Now It's Your Turn!

Think about a place I visited in an adventure you just read. Create your own picture or map of that place, then describe it in as much detail as you can.

- How is this place like someplace in your world?
- What would you do if you were there? Why?
- How is it different?

Writing Tip:

The more you know about a place, the easier it is to draw or write about it! The first thing I do when I'm in a new place is take notes about everything I notice. I look closely at the buildings, the people, and the cheese! Second, I find out more by interviewing people and searching for facts in books and on the Internet.

SCHOLASTIC

www.scholastic.com/geronimostilton

PHOTOCOPY THIS PAGE

Use Descriptive Words to Make Characters Come to Life!

Whenever I am away on one of my adventures, I meet rodents who are kind and friendly. But sometimes I run into rodents who are just the **opposite**. Take Count Cyrus Von Snootrat, for example!

Here is a **profile** I wrote about him:

Name: Cyrus Von Snootrat

What He Looks Like:

Tall, thin, and...of course...snooty!
His eyes are blue and as cold as ice.

How He Acts:

Like he's better than everyone else.

What He Wants:

To be the world's greatest athlete.

His Weakness:

He does not know how to lose gracefully!

The Trouble He Causes:

Hmmm... I won't fill this part in, just in case you have not yet read *Geronimo and the Gold Medal Mystery*. After all, reading a mystery or adventure is no fun without a few surprises!

Now It's Your Turn!

Think of a character you'd like to write about. Following the example above, write your own character profile. Then write a story about your character.

Writing Tip:

Sometimes getting started can be the hardest part of writing a story! When I get stuck, I imagine a captivating character and create a profile of him or her. What does this character want? What would he or she do? Once I've figured that out, I'm ready to write my story!

SCHOLASTIC

www.scholastic.com/geronimostilton

PHOTOCOPY THIS PAGE

