

Prefixes

Generalization When prefixes **un-**, **re-**, **mis-**, and **dis-** are added to words, make no change to the base word: **unhappy**, **recall**, **mistake**, **dislike**.

Word Sort Sort the list words by prefixes *un-*, *re-*, *mis-*, *dis-*.

un-

1. _____

2. _____

3. _____

4. _____

re-

5. _____

6. _____

7. _____

8. _____

mis-

9. _____

10. _____

11. _____

dis-

12. _____

13. _____

14. _____

15. _____

Spelling Words

1. unhappy
2. recall
3. disappear
4. unload
5. mistake
6. misspell
7. dislike
8. replace
9. mislead
10. disagree
11. rewrite
12. unroll
13. unknown
14. dishonest
15. react

Family Times

Summary

Pushing Up the Sky

Long ago, the sky was very close to Earth. This might sound like a lot of fun, but it was in the way. The chiefs all got together and had a meeting to decide what to do. It was decided that if they pushed together with long poles, they might succeed in pushing the sky out of the way. Their efforts moved the sky to where it is today!

Activity

What If the World Was Like That? Imagine that the world was very different in one way, much as the sky was very different in the story *Pushing Up the Sky*. What problems would this cause? Make up a play about the problem and the way you and your family would solve it.

Comprehension Skill

Literary Elements: Character, Setting, and Plot

A **character** is a person or animal in a story. The **setting** is when and where a story takes place. The **plot** of a story includes the important events that happen at the beginning, middle, and end.

Activity

Mixed-up Stories You will need ten slips of paper. On five of them, write a character's name. On the other five, write a setting. Keeping the two groups separate, turn all slips of paper facedown. Family members take turns picking a character and a setting and telling a story about them. After each story, another family member tells important details about the story's plot.

Lesson Vocabulary

Words to Know

Knowing the meanings of these words is important to reading *Pushing Up the Sky*. Practice using these words.

Vocabulary Words

antlers one of two bony growths on the head of a deer and certain other animals

imagined formed pictures in a person's mind of things or ideas that are elsewhere or not real

languages spoken or written words

narrator a person who tells the story

overhead over the head; placed high up; above

poked pushed with something pointed; jabbed

Conventions

Main and Helping Verbs

Main verbs show the action in the sentences. **Helping verbs** can show the time of the action. *Have, has, had, will, is, am, are, was, and were* can be helping verbs. A verb phrase uses a main verb and a helping verb together.

We were running.

They are climbing.

The dogs have barked before.

Activity

Using Verb Phrases Write main verbs and helping verbs, each on an index card. Divide the cards into main verb and helping verb piles. Mix each pile and place the cards facedown. Each player takes the two top cards and creates a verb phrase. Then the player uses the verb phrase in a sentence. If the helping verb and main verb do not make sense together, return the helping verb to the bottom of the pile and choose another helping verb card until a phrase can be made that makes sense.

Practice Tested Spelling Words

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

Name _____

Literary Elements: Character, Setting, and Plot

- A **character** is a person or animal in a story. You learn about characters by their words and actions.
- The **setting** is when and where a story takes place.
- The **plot** of a story includes the important events that happen at the beginning, middle, and end.

Directions Read the passage.

Long ago, two brothers lived in a cabin in the woods. One brother, Leon, was grumpy and lazy, but the other, Hal, was happy and hard working. On a cold winter day, they ran out of food. The first brother went back to bed, complaining bitterly. His

brother went to the farmer next door. “I will work for food,” he told the farmer. All day he cleaned the barn, fed the animals, and shoveled snow. The farmer gave him enough food for three brothers.

Directions Complete the chart. Write each character’s name and a word or phrase that describes the character. Write a phrase to describe each part of the setting. Then write a sentence that summarizes the plot.

Characters	Setting
1. _____	3. Place I: _____
2. _____	4. Place II: _____
	5. Time: _____
Plot	
<p>_____</p> <p>_____</p>	

Home Activity Your child filled in a chart about a story’s characters, setting, and plot. Tell a story about family members or pets. As your child listens, have him or her fill in a similar chart. Then have your child tell a story and complete a chart in the same way.

Compare and Contrast

- To **compare** means to show how two things are alike.
- To **contrast** is to show how the two things are different.

Directions Read the story. Then follow the directions below.

One day a tall, handsome Moose was walking in the woods and met the tiny Weasel.

"I wish I had beautiful antlers like yours," said Weasel. "Then people wouldn't laugh at me for being little."

"Be careful what you wish for," said Moose.

That night, Weasel came out of his hole in the old log and saw the wishing star in the west. He closed his eyes and wished with all his might, "I wish I had big, beautiful antlers like Moose has!"

There was a sudden flash and Weasel

fainted. When he woke up in the morning, his head felt funny. It was so heavy.

Weasel tried to walk but he could hardly lift his head. He made his way down to the lake. He saw himself in the water—he had huge antlers!

"How handsome I am," said the foolish Weasel. Then he tried to take a drink, but lost his balance. Splash! He fell into the lake. Two crows burst out laughing.

Luckily Moose was nearby. He caught Weasel and gently lifted him out.

"These antlers are too heavy," said Weasel, sadly. "You were right."

Directions Use the Venn diagram below to compare and contrast Weasel and Moose. Then compare Moose to Coyote in *Catch It and Run*. Tell how they are alike or different. Use a separate sheet of paper.

Home Activity Your child read a story and then used a Venn diagram to compare and contrast story characters. Read a story with your child. Then compare and contrast the story characters.

Name _____

Main and Helping Verbs

Directions Answer each question. Write a sentence with a main verb and a helping verb.

1. What have people made from wood?

2. What kinds of trees are growing in your neighborhood?

3. Suppose you are a Native American living in the Northwest many years ago. What will you do with a canoe?

4. What animals familiar to the Snohomish people have you seen?

5. What part of Native American life has interested you the most?

Directions Write two sentences about Native American life. Use a main verb and a helping verb in each sentence.

Copyright © Pearson Education, Inc., or its affiliates. All Rights Reserved. 3

Home Activity Your child learned how to use main verbs and helping verbs in writing. Ask your child to write a note about something he or she is looking forward to doing in the future. Have your child circle each main verb and underline each helping verb.

Contractions

Directions Use the words in () to make a contraction to complete each sentence. Write the contraction on the line.

- (has not) 1. Rosa _____ tried printmaking before.
- (they would) 2. Her art teacher said _____ learn printmaking next.
- (is not) 3. Her teacher said it _____ difficult.
- (you will) 4. "I think _____ like the results," she said.
- (we will) 5. "First," the teacher said, "_____ try potato prints."
- (she would) 6. Rosa thought _____ enjoy this class.

Directions Use each pair of words to make a contraction. Write the contraction on the line.

- | | | | |
|--------------|-------|--------------|-------|
| 7. did not | _____ | 14. I am | _____ |
| 8. I would | _____ | 15. we would | _____ |
| 9. does not | _____ | 16. have not | _____ |
| 10. he would | _____ | 17. is not | _____ |
| 11. were not | _____ | 18. let us | _____ |
| 12. he will | _____ | 19. I will | _____ |
| 13. she will | _____ | 20. she had | _____ |

Home Activity A contraction is a word made from two smaller words. Your child formed contractions by using an apostrophe (') in place of missing letters. Choose contractions from the list above and have your child write his or her own sentences using the contractions.

Name _____

Prefixes

Matching Match the base word and its prefix.
Write the word.

- | | | |
|---------|-------|----------|
| 1. un- | act | 1. _____ |
| 2. re- | agree | 2. _____ |
| 3. mis- | happy | 3. _____ |
| 4. dis- | lead | 4. _____ |

Spelling Words

unhappy
 recall
 disappear
 unload
 mistake
 misspell
 dislike
 replace

 mislead
 disagree
 rewrite
 unroll
 unknown
 dishonest
 react

Crossword Puzzle Write list words in the puzzle.

Across

5. remove cargo
 10. put back
 11. lay flat

Down

6. go out of sight
 7. error
 8. not truthful
 9. write again
 10. remember

Home Activity Your child has been learning to spell words with prefixes. Help your child brainstorm other words that begin with the same prefixes.

Literary Elements: Character, Setting, and Plot

- A **character** is a person or animal in a story. You learn about characters by their words and actions.
- The **setting** is when and where a story takes place.
- The **plot** of a story includes the important things that happen at the beginning, middle, and end.

Directions Read the passage.

Lion and Mouse were best friends. They lived in the middle of a grassy plain, where Lion hunted zebras and Mouse ate seeds and nuts. Late one afternoon, Lion was caught in a hunter's net. Mouse heard his roars and rushed over

to help. She chewed at the ropes around her friend until he was able to get free.

"Thank you, Mouse," said Lion.

"A true friend would do no less," replied Mouse.

Directions Complete the chart. Write each character's name and a word to describe the character. Write phrases that tell the setting. Then write a sentence that summarizes the plot.

Characters	Setting
1. _____	3. Place: _____
2. _____	4. Time: _____
Plot	
_____ _____	

Home Activity Your child filled in a chart about a story's characters, setting, and plot. Ask your child to draw a similar chart for another story. It might be one you make up together, or one you have told many times. Take turns adding information to the chart about your story.

Name _____

Main and Helping Verbs

Directions Write the main verb and the helping verb in each sentence.

1. The women are sewing animal furs together.

Main verb: _____

Helping verb: _____

2. She is making a coat.

Main verb: _____

Helping verb: _____

3. It will keep someone warm in winter.

Main verb: _____

Helping verb: _____

4. She has created a beautiful hat from bird feathers.

Main verb: _____

Helping verb: _____

Directions Look at the underlined verb in each sentence. Write *M* if it is a main verb. Write *H* if it is a helping verb.

5. The people were celebrating all day. _____

6. They will sing and dance. _____

7. The chief had planned the party. _____

8. The children are playing games. _____

Directions Write a sentence about a celebration. Use a main verb and a helping verb. Underline the main verb. Circle the helping verb.

Home Activity Your child reviewed main verbs and helping verbs. Ask your child to make up a sentence about a party he or she has attended. Have your child include a main verb and a helping verb in the sentence and identify each.