Theme 8 Study Guide
Vocabulary (use pages 252, 266 and your vocabulary journal)
Define each of the words, write a synonym, and use the word in a sentence.

	Word
	Definition
	Synonym
	Sentence

	environment
	
	
	

	niche
	
	
	

	camouflage
	
	
	

	transparent
	
	
	

	conserve
	
	
	

	depth
	
	
	

	beneath
	
	
	

	dependent
	
	
	

	scavenge
	
	
	

	endangered
	
	
	

Grammar/Word Study (use pages 259 and 271)
Week 1 focuses on inflected endings –ed, -ing, -s.

· An inflected ending is a word part added to the end of a root word that changes the word in some way.

· The sponge absorbed the water.

· You may have to change the spelling of the root word when you add an inflected ending.

· Sometimes, you’ll need to add –es instead of –s.

· Change each by adding an inflected ending.

	Original Word
	Add –s
	Add –ing
	Add –ed

	flip
	
	
	

	hum
	
	
	

	produce
	
	
	

	challenge
	
	
	

	
	
	
	

Week 2 focuses on adjectives.

· Adjectives are words that describe nouns or pronouns. Adjectives answer one of the three questions: What kind? How many? Which one?
· Examples of adjectives are: this, those, thirty, shiny, glittery
· Add an adjective to each sentence. Create more sentences. The first one is done for you!!

	Original Sentence
	New Sentence

	The fish swam.
	The shiny fish swam.

	Children were in school.
	

	The boy cried.
	

	
	

	
	

Target Skill – Genre: Response to Literature (use pages 280-281)

· In a response to literature, a writer shares his or her ideas and opinions about a book or story he or she has read.
· List some books you’ve read to which you could respond.
	Response to Literature Brainstorm List

	

Target Skill – Recognize Dialect (Review the Cajun dialect on pages 256-257)
· A dialect is a regional or social variety of a language, which different pronunciations, grammar rules, or vocabulary.
· Find examples of dialect in Why the Lanternfish Gives Off Light—A Cajun Folktale.
	Word
	Meaning

	
	

	
	

	
	

	
	

Target Skill – Understand Simile (Review “Going, Going, Gone?” on page 268-269)

· A simile is a figure of speech that compares two unlike objects or ideas.
· Similes use the words like or as to show the comparison.
· Find examples of similes in the poem “Going, Going, Gone.”
	Simile
	What does it compare?

	
	

	
	

	
	

	
	

Comprehension Strategy – Use Fix-Up Strategies (review page 254)

· If you have trouble reading a page or get stuck on a word or sentence, first think about the problem. Then decide what you can do to help fix the problem. You may read on for meaning, or use other fix-up strategies to help you understand. Some examples of fix-up strategies are:

· Use illustrations

· Use phonics (sound it out)

· Read on

· Break it into parts

Comprehension Strategy – Review Create Images (review page 220)
· Creating mental images can help you understand what you read. Before you read, look at the selection’s title and pictures. Do images come to mind? As you read, use your memories and five senses to create more images.

· Practice creating images using this theme’s selections.

Grammar – Regular and Irregular Verbs

· Regular verbs become past tense by adding an –ed to the end.

· Irregular verbs have different spellings that need to be learned.

· Change the verb to the past tense. Tell whether it is regular or irregular. The first one is done for you!

	Verb
	Past Tense
	Regular or Irregular?

	flip
	flipped
	regular

	shake
	
	

	walk
	
	

	run
	
	

	produce
	
	

	change
	
	

	
	
	

 Grammar – Verb Review

· Past tense verbs show action that has already happened.

· Usually ends in –ed

· Present tense verbs show action that is happening now.

· Future tense verbs show action that has not yet happened.

· Usually formed by adding will before the verb.

· Write some sentences, underline the verb, and identify if the verb is past, present, or future. The first one has been done for you!

	Verb
	Sentence
	Tense

	was
	She was at school.
	past

	drank
	
	

	hike
	
	

	change
	
	

	
	
	

Grammar – Punctuating Titles

· Quotation marks are used to punctuate titles of short works like songs, poems, stories, essays, articles, and chapters of books.

· Italics of underlining are used to punctuate the titles of longer works, such as plays, books, movies, newspapers, magazines, and CDs.

· List some titles in the correct columns. The first few are done for you!

	Quotation Marks
	Italics or Underlining

	“Let it Go”
	Harry Potter and the Sorcerer’s Stone

	
	

	
	

	
	

Writing Trait – Conventions
· Good writing has correct:
· Capitalization

· Punctuation

· Verb and pronoun usage

· Paragraph indentations

