

Nature's Fury

Theme Concept: Nature is powerful,
and people must cope with its
challenges.

Nature's Fury

*Now the house of wind
is thundering,
Now the house of wind
is thundering,
As I go roaring over the
land,
The land is covered in
thunder.*

*~from "Wind
Song"*

Nature's Fury

- What do you think is the meaning of the theme title *Nature's Fury*?
- In what ways does the passage from “Wind Song” express nature’s fury?
- Can you think of some examples of nature’s fury that have happened in this region? Elsewhere?
- What are some things people can do to cope with nature’s fury?

- Author: Peg Kehret
- Illustrator: Phil Boatwright
- Genre: realistic characters and events come to life in a fictional plot.
- Day 1
- Day 2
- Day 3
- Day 4
- Day 5

Day 1 Schedule

- Reading
 - Vocabulary
 - Read segment 1 (28-35)
 - Sequence of Events
- Word Work
 - Spelling pre-test (51H)
- Writing and Language
 - Daily Language Practice
 - Grammar: kinds of sentences

Vocabulary

We will define new vocabulary words.

[Back to Day 1](#)

Sequence of Events

Objective:

- We will identify the order of story events by using sequence signal words.

Prior Knowledge

- Tell your partner what you did this morning to get ready for school.
- Did you start with the first thing you did, or the last?
- Did you tell the events in the order in which they occurred?

Sequence of Events

Concept:

- Sequential order: the order in which story events occur
- Signal words: words which give clues about the order of events
 - Sequential order: *at first, then, next, finally*
 - Happening at the same time: *as, while, at the same time*

Example

- At age 10, Lance Armstrong first began training as a cyclist. In high school he joined the U.S. Olympic team. Then in 1999, he won the Tour de France.

R: What are signal words?

A: Which of the following is in sequential order?

- a) I went to the store looking for cookies.
- b) After I went to the store, I met my sister for lunch.

J: How do you know?

Sequence of Events

- Importance
 - Analyzing text that is written in chronological order will help you understand what the author is trying to say.
 - It will improve your writing.
 - Why do you think this is important?

Sequence of Events

Skill

- As you read, think of the events which have occurred.
- Look for signal words, they will tell you the order in which things are happening.
- Pay special attention to events which are happening at the same time.

I do

“Jonathan noticed again how quiet it was. No magpies cawed, no leaves rustled overhead. The air was stifling, with no hint of a breeze. Then, Moose barked.” (pg. 32)

1. What happened before Moose barked?

Sequence of Events

Skill

- As you read, think of the events which have occurred.
- Look for signal words, they will tell you the order in which things are happening.
- Pay special attention to events which are happening at the same time.

We do

- Let's read the first paragraph on page 32.
- What events are happening at the same time?
- How do you know?

Sequence of Events

Closure

- What do we call the order in which events occur?
- Which of the following shows the correct order of events on page 33?
 - a) There was a jolt, Abby screamed, Jonathan dropped the leash.
 - b) He dropped the leash, Abby screamed, he thought there was a bomb
- What is one thing you learned about sequential order?

Independent Practice

- Practice book pg. 4

Daily Language Practice

- Did you tie the boat to the doct
- take a deep breeth before you begin.
- The mayor will set up a fuhnd for the flood victims!

Grammar: Kinds of Sentences

Objective

- We will identify the four kinds of sentences.

Prior Knowledge

- How might I sound if I was very excited about something?
- How about if I was confused and needed to get information?

Concept

- Declarative sentence: tells something. It ends with a period.
- Interrogative sentence: asks a question. It ends with a question mark.
- Imperative sentence: gives a request or an order. It usually ends with a period.
- Exclamatory sentence: expresses strong feeling. It ends with an exclamation point.

Examples

- An earthquake can be very dangerous.
- Have you ever felt the ground move?
- Stay calm during an earthquake.
- What a scary feeling that must be!

R: What does an interrogative sentence do?

A: Which is the imperative sentence?

a) He struggled to his feet.

b) Put your hands over your head.

J: How do you know?

Guided Practice

Skill

- Determine what the sentence does.
- Add the appropriate punctuation.
- Identify the type of sentence.

I do

- Do you know what to do during an earthquake
 - The sentence is asking a question, so I need to add a question mark.
 - A question is called an interrogative sentence.

Guided Practice

Skill

- Determine what the sentence does.
- Add the appropriate punctuation.
- Identify the type of sentence.

We do

- Try to find shelter as quickly as possible
 - What should we do first?
 - What type of punctuation should we use?
 - What type of sentence is this?

Closure

- What do we call a sentence that expresses a strong feeling?
- Which of the following is a declarative sentence?
 - a) How silent it is right after an earthquake!
 - b) An earthquake can stop as suddenly as it can start.
- What is one thing you learned today?

Independent Practice

- Practice book pg. 13

Day 2 Schedule

- Reading
 - Segment 2 (36-44)
 - Sequence of Events
 - Complete practice book pg. 4
 - Comprehension Questions (pg. 46)
 - Vocabulary practice
 - Practice book pg. 3
- Word Work
 - Base words (51e)
 - Spelling
 - Practice book pg. 9
- Writing and Language
 - Daily Language Practice

Base Words

Objective:

- We will identify base words, prefixes, and suffixes.

R: What is a base word?

A: Which of the words has a suffix?

a) connecting

b) disconnect

J: How do you know?

Concept:

- Base word: a word which can stand alone or to which endings, prefixes, and suffixes can be added
- Prefix: a word part added to the beginning of a base word
- Suffix: a word part added to the end of a base word.

Base Words

Importance

- Recognizing base words can help us figure out unfamiliar words.

I do

Time seemed to go faster while Jonathan was cataloging his baseball cards.

Skill

- Remove any prefixes and suffixes.
- Change the spelling of the base word if necessary (sometimes the spelling changes when an ending is added).

Base Words

Skill

- Remove any prefixes and suffixes.
- Change the spelling of the base word if necessary (sometimes the spelling changes when an ending is added).

We do

- Air whizzed across Jonathan as the tree trunk dropped past, and branches brushed his shoulder.
 - Whizzed:
 - Dropped:
 - Branches:
 - Brushed:

Base words

Closure

- What do we call words that can stand alone, or have prefixes and suffixes added?
- What is the base word of sobbing?
 - a) sobb
 - b) sob
- What is one thing you learned?

Independent Practice

- Practice book pg. 8

Daily Language Practice

- watch out for that dich!
- The two boys slept until noon?

Day 3 Schedule

- Reading
 - Mood (39)
 - Sequence of events
 - Practice book pg. 6-7
- Word Work
 - Spelling
 - Practice book pg. 10
- Writing and Language
 - Daily Language Practice
 - Subjects and Predicates

Daily Language Practice

- Who swepped the leaves under the fence.
- Be careful not to cresh your fingers in the car door?
- Justin and amanda shared a buhch of bananas.

Subject and Predicates (51k)

Objective

- We will identify complete and simple subjects and predicates.

Prior Knowledge

- The earthquake caused a great deal of damage.
- What caused a great deal of damage?
- What is the verb in this sentence?

Concept

- Subject: tells whom or what the sentence is about.
- Complete subject: includes all the words in the subject.
- Predicate: tells what the subject is or does.
- Complete predicate: includes all the words in the predicate.

Example

- The earthquake caused a great deal of damage.
 - Subject: earthquake
 - Complete subject: The earthquake
 - Predicate: caused
 - Complete predicate: caused a great deal of damage.

R: What is a complete predicate?

A: What is the complete subject of the following sentence: Many tornadoes happen during the month of April.

a) Many tornadoes

b) tornadoes

J: How do you know?

Guided Practice

Skill

- Who or what is the sentence about?
 - The one word the sentence is about is the simple subject.
 - The complete subject includes any descriptive words
- What is the action of the sentence?
 - The verb by itself is the simple predicate.
 - The complete predicate contains all words in the predicate.

I do

- Thunderstorms do not always produce tornadoes.

Guided Practice

Skill

- Who or what is the sentence about?
 - The one word the sentence is about is the simple subject.
 - The complete subject includes any descriptive words
- What is the action of the sentence?
 - The verb by itself is the simple predicate.
 - The complete predicate contains all words in the predicate.

We do

- Certain weather conditions cause these storms.
 - Simple subject:
 - Complete subject:
 - Simple predicate:
 - Complete predicate:

Subjects and Predicates

Closure

- What do we call the action part of a sentence?
- What is the simple predicate? The complete predicate?
 - Tornadoes can destroy very heavy objects in their path.
- What is the most important thing you learned in this lesson?

Independent Practice

- Practice book pg. 14

Day 4 Schedule

- Reading
 - “El Nino” (48-51)
 - Print and Electronic Reference Sources (51d)
- Word Work
 - Spelling
 - Practice book pg. 11
 - Using a Thesaurus (51i)
- Writing and Language
 - Daily Language Practice

Print and Electronic Reference Sources

Objective:

- We will identify the appropriate reference source to answer a specific question.

Prior Knowledge

- If you have a question about your math homework, what book could you use to find the answer?
- What about if you need to look up the phone number for the local library?

Print and Electronic Reference Sources

Concept:

- Atlas: a reference containing maps
- Encyclopedia: a reference book containing in depth information on all subjects
- Thesaurus: a reference containing synonyms
- Dictionary: a reference containing pronunciation guides and definitions of words

Importance

- Knowing which reference material to use will help you in all of your future classes.
- Many careers require use of print and electronic reference sources.

Print and Electronic Reference Sources

Skill:

- Determine what type of information needs to be found.
- Identify what each reference source is used for.
- Use the source that best fits your needs.

I do:

- You need to find a climate map of Australia. Which reference would best meet your needs?

Print and Electronic Reference Sources

Skill:

- Determine what type of information needs to be found.
- Identify what each reference source is used for.
- Use the source that best fits your needs.

We do:

- Your need to do research on the state of California. What reference source would you use?

Closure

- What reference do we use to find synonyms?
- Which reference would you use to find the pronunciation of a word?
 - a) Thesaurus
 - b) Dictionary
 - c) Atlas
 - d) Encyclopedia

Using a Thesaurus

Objective:

- We will use a thesaurus to find synonyms for specific words

Prior Knowledge

- Record a synonym for each word:
 - Cold
 - Good

Concept:

- Thesaurus: a reference tool which is used to find a synonym to replace an overused word.

Importance:

- Using a thesaurus will help us make our writing clearer and more interesting.

Skill:

- Look up the word you would like to replace (words are listed alphabetically).
- Choose the synonym that best fits your need.

I do:

- Find a synonym for the word *terrible*.

We do:

Find synonyms for the underlined words:

- Time had a way of evaporating instantly when he was engrossed in an interesting project.

Using a Thesaurus

Closure:

- What reference tool do we use to find synonyms?
- What is a synonym for *devastating*?
 - a) creation
 - b) destruction
- What is one important thing you learned in this lesson?

Independent practice

- Practice book pg. 12

Daily Language Practice

- Did the staf tell you when your puppy could come home.
- is she fonde of chocolate chip cookies?

Day 5 Schedule

- Reading
 - Comprehension test
 - Vocabulary test
- Word Work
 - Spelling test