

Steve Irwin

Name _____

Graphic Organizer (before and during reading)

Chapter	Main ideas
Introduction	
Growing Up Irwin Style	
Trapping Crocodiles, Mate	
Birth of the Australia Zoo	
Steve the Family Man	
The Crocodile Hunter Is Born	
Conservation Achievements	
Bad Publicity	
Australia Zoo Today	
Death of the Crocodile Hunter	

Steve Irwin

Name _____

Multiple Intelligences
Intrapersonal

Steve Irwin enjoyed many rewarding experiences. Draw some “photographs” of him doing some of the things you have read about. Write captions for your photo

Steve Irwin

Name _____

🕒 Code Breaker

Write these words from the book in reverse alphabetical order. Some will be easy, but for others you will need to look past the first letters.

relocate	Irwin	reptile	conservation	Bindi
crocodile	family	Beerwah	Australia	trapping
wildlife	Crocoseum	hunter	extinct	poachers

Turn these nouns into verbs.

achievement	_____	poacher	_____
celebrity	_____	preparations	_____
conservation	_____	researcher	_____
film	_____	trapper	_____
plan	_____	work	_____

How many words can you build from Steve Irwin's name? Use each letter only the number of times it appears in his name.

STEVE IRWIN

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Steve Irwin

Name _____

Meaning Maker

What is your greatest achievement or most rewarding moment? Draw and write about it.

Steve Irwin

Name _____

⦿ Text User

1. Do the title and cover photograph tell you what this book is about? Why or why not?

2. Who is the book about?

3. What has Steve Irwin done to have someone write about him?

4. How has Steve Irwin contributed to the world?

5. How might the author have acquired the information about Steve Irwin?

6. Was the book about Steve Irwin's whole life or just part of it?

7. How did the places mentioned in the book affect Steve Irwin's life?

8. Who do you think may have influenced Steve Irwin as a boy?

9. How did this book help you to learn more about the world?

10. Who do you think would enjoy a book like this? Why?

Steve Irwin

Name _____

● Text Critic

This book is a biography. The reader learns about Steve Irwin from the author's perspective. How did you view Steve Irwin?

1. What was your first impression of Steve Irwin when you saw the cover?

2. Do you think the title and cover photograph portray Steve Irwin in a positive way? Explain.

3. Do you think the biographer respects Steve Irwin? Give reasons.

4. Do you think the biographer likes Steve Irwin? Give reasons.

5. Which words, phrases, or sentences make you think the biographer likes and respects Steve Irwin?

6. Do you think readers of this book will be inspired by this story? How do you feel after reading this book?

7. Who do you know who might enjoy this book? Why would they enjoy it?

8. Write words that tell how you feel about Steve Irwin.

Steve Irwin

Name _____

Biography

Write an interesting fact from each of these chapters in the book.

Growing Up Irwin Style

Trapping Crocodiles, Mate

Birth of the Australia Zoo

Steve the Family Man

The Crocodile Hunter Is Born

Conservation Achievements

Bad Publicity

Australia Zoo Today

Death of the Crocodile Hunter
