3rd Grade Study Guide
“The Case of the Three Bears’ Breakfast”
[image: \\NA\nadata\everyone\install\Microsoft Office media Content\FILES\PFILES\MSOFFICE\MEDIA\CNTCD1\ClipArt2\j0232136.wmf]
Genre: Readers’ Theater
· Readers read a script aloud instead of memorizing or acting it out. This script is about the classic story of “Goldilocks and the Three Bears” retold as a mystery. A mystery is a story that has the main character, as well as readers, use clues to try to solve the story’s problem.
Robust Vocabulary:
1. Investigate- When you investigate something, you try to find out the truth about it.
2. Expert- An expert is someone who knows a lot about a certain job.
3. Laboratory- A place where experiments are done is a laboratory.
4. Various- When there are various objects, there are objects of different types.
5. Suspect- When you suspect someone of doing something; you think that person has done it.
6. Confess- When you confess, you tell the truth about something you did wrong.
7. Perplexed- When you are perplexed about something, you are confused about it.
8. Inquisitive- If you are inquisitive about something, you are curious about it.
9. Inviting- If something looks inviting, you want to take part in it or have something to do with it.
10. Amusing- If something is fun or funny, it is amusing.

Spelling Words
1. Airplane			6. Wheat			11. Clown
2. Upstairs			7. Chance 			12. Loud
3. [bookmark: _GoBack]Something		 	8. Push 				13. Sprint
4. Itch				9. Enjoy			14. Street
5. Chef				10. Moist 			15. Scratch

image1.wmf

