Theme 6 Study Guide
Vocabulary (use pages 182, 196 and your vocabulary journal)
Define each of the words, write a synonym, and use the word in a sentence.

	Word
	Definition
	Synonym
	Sentence

	appoint
	
	
	

	legislative
	
	
	

	Congress
	
	
	

	democracy
	
	
	

	enforce
	
	
	

	elect
	
	
	

	nominate
	
	
	

	conclude
	
	
	

	executive
	
	
	

	judicial
	
	
	

Grammar/Word Study (use pages 188 and 200)
Week 1 word study focuses on homonyms.

· Homonyms are words that sound the same but have different meanings and spellings.

· Find a homonym for the words listed, and write the definitions. Come up with more!!

	Word and Meaning #1
	Word and Meaning #2

	tale – a short story
	

	sight – seeing
	

	route – a road
	

	
	

	
	

	
	

Week 2 word study focuses on focuses on verbs.

· A verb is the action of a sentence

· Create sentences and underline the verb. The first one has been done for you!

	Sentences

	The students sat in a circle on the floor.

	

	

	

	

	

	

	

Target Skill – Genre: Story (use pages 208-211)

· In a story, an author writes about fictional, or make-believe, characters, settings, and events. Often times, a character is trying to solve a problem.
· List some ideas of stories you could write.

	Story Brainstorm List

	

Target Skill – Identify Story Structure

· Stories have a beginning, middle, and end. In An Important Debate, the beginning is when Speaker Stevens’ dialogue sets up the problem/conflict. Congressman Rock’s dialogue and Congresswoman Green’s dialogue make up the middle of the play and provide the climax. Speaker Stevens’ final dialogue represents the end and the resolution to the problem.
· Pick a story and identify the beginning (and problem), middle (and climax), and end (and resolution).
	Beginning
	Middle
	End

	Problem:

	Climax:
	Resolution:

Target Skill – Identify Setting

· The setting is the where and when of a poem, play, or story. In a play, the setting can also refer to the scenery or stage props.
· Describe the setting of some books you’ve recently read or selections from this theme.
	Story, Play, or Poem
	Setting

	
	

	
	

	
	

Comprehension Strategy – Review Monitor Understanding (review page 150)
· As you read, take time to monitor your understanding. Every so often, stop and make sure you understand what you have read thus far. If you realize you do not understand something, take action!

· Reread, use reading strategies, or ask yourself questions

· Practice monitoring your understanding in this theme’s selections.

Comprehension Strategy – Synthesize (review page 184)

· As you read, take time to synthesize information. Synthesizing involves more than simply summarizing the big ideas in what you are reading. When you synthesize, you combine ideas to create new ideas that increase your understanding.

· Practice synthesizing in this theme’s selections.

Grammar – Review Nouns

· Explain the different types of nouns. Then, create a sentence using each type. The first one has been done for you!

	Type
	Definition
	Sentence

	Common Noun
	A person, place, thing, or idea
	Helena stood at the foul line with the basketball clenched tightly in her hands.

	Plural Noun
	
	

	Singular Noun
	
	

	Plural Noun
	
	

	Singular Possessive Noun
	
	

	Plural Possessive Noun
	
	

	Subject Noun
	
	

	Object Noun
	
	

Grammar – Action and Linking Verbs

· An action verb shows what the subject in a sentence does.

· A linking verb does not show action.

· Identify if the following verbs are action or linking. The first one has been done for you!

	Sentence
	Answer

	I was thrilled about my cousin’s visit.
	Linking verb

	My friend Vera and I ran all the way to the gym.
	

	The girl played on the basketball team.
	

	He is happy to be in our class.
	

	The group went to the movies last Friday.
	

Grammar – Commas

· Commas make sentences easier to understand by separating words and ideas.

· Set off the words yes and no
· Set off tag questions

· Indicate who is being spoken to

· Try using each of these strategies in sentences below. One is done for you!

	Using Commas

	Thank you, Mrs. Berg, for complimenting our class!

	That book was so good, wasn’t it?

	

	

	

Writing Trait – Organization

· Good writing organization includes:

· An attention getting beginning

· A strong ending

· Putting ideas in an order that makes sense

· Provide transitions between ideas

· Using a title
