

Lesson 19 Day 2

You will need your book, journal, workbook and pencil.

Question of the Day

- What stories do you know that have characters who are unusual or different?
- What effects can being different have on someone's life?

Read Aloud

Keziah

By Gwendolyn Brooks

I have a secret place to go.
Not anyone may know.
And sometimes when the
wind is rough
I cannot get there fast
enough.
And sometimes when my
mother
Is scolding my big brother,
My secret place, it seems to
me,
Is quite the place to be.

Prefixes: un-, re-, dis-

- Prefixes are word parts added to the beginning of root words.
 - Knowing the meaning of a prefix can help you understand words.
 - un- not
 - re- again
 - dis- not

 - unsafe un/safe
 - remake re/make
 - disagree dis/agree
 - Prefixes add syllables to root words.
- It was unclear who won the race.
 - unclear; not clear
 - The pond will refreeze soon.
 - refreeze; freeze again
 - Tabitha was able to disconnect her computer.
 - disconnect; not connect
 - It was unsafe to stand under a tree in a thunderstorm.
 - unsafe; not safe
 - Connor was able to retrace his steps back to the camp.
 - retrace; trace again

Prefixes: Spelling

- redo
- react
- refill
- reread
-
- remove
- rebuild
- rewrite
- undo
- uneasy
- unlike
- unhappy
- uncover
- dislike
- dishonest
- displease

Fluency: phrasing

- Good readers...
- pause at places in the text where it sounds natural to do so
- pause at commas and end punctuation
- pause at the ends of groups of words that go together
- I am going to read aloud part of “Half-Chicken”. I will be sure that I pause after commas and after any end punctuation. I will also pause at the end of phrases so I sound natural and read at a good rate.
- Turn to page 123.
- Let’s echo read this.

Theme

- The theme of a story is the idea or message that the author is trying to communicate.
- Think about “Half-Chicken”.
- Page 128-130
- What does Half-Chicken do on these pages? What do his actions tell you about him?
- He helps the stream, the fire, and the wind. This tells us that he is kind and helpful.
- What happens to Half-Chicken when he is in danger?
- The fire, water, and wind save his life.

Half-Chicken's Actions on the Way to Court	Events at Court
Half-Chicken helps the fire, the water, and the wind.	Half-Chicken's life is in danger. He is saved by the fire, the water, and the wind.
Theme	
When you are generous and helpful to others, they will be generous and helpful to you.	

Following Directions

- Read directions through before beginning
- Pay attention to materials needed and gather them before beginning
- Look for numbered steps or time-order words to give the order of the steps
- **First**, fold a sheet of paper in half the long way. **Second**, fold the two ends down to the center to make triangles. **Next**, fold the new fold down to the center on each side. **Then** fold the new fold down to the center on each side. **Finally**, hold up your paper airplane by the center fold. It's ready to fly.

I Sailed on

by Jack Prelutsky

I sailed on half a ship
on half the seven seas,
propelled by half a sail
that blew in half a breeze.
I climbed up half a mast
and sighted half a whale
that rose on half a mighty wave
and flourished half a tail.

Each day, with half a hook
and half a rod and reel,
I landed half a fish
that served as half a meal.

Half a Ship

illustrated by Paula Pindroh

I ate off half a plate,
I drank from half a glass,
then mopped up half the starboard deck
and polished half the brass.

When half a year had passed,
as told by half a clock,
I entered half a port
and berthed at half a dock.
Since half my aunts were there
and half my uncles too,
I told them half this half-baked tale
that's half entirely true.

Reading: Paired Selection page 138-139

- “I Sailed on Half a Ship” is a poem.
- Poems ...
 - are written in short lines
 - have words that rhyme
 - have a regular rhythm
- What mental picture do the words of the poem create?
- They create an image of half a boat sailing around, with everything on and around it cut in half.
- What lets you know that “I Sailed on Half a Ship” is a poem?
- It is written in short lines, it has rhyme, and it has a regular rhythm.
- How are poems and folktales similar and different?
- Similar: Some poems tell a story, just as a folktale does; Different: Poems often rhyme and are usually shorter than folktales.

Connections page 140-141

- How are Half-chicken and the narrator of “I Sailed on Half a Ship” alike and different?
- Half-Chicken lives in a world where only he is half. The narrator in the poem is different, though. He lives in a world where everything else is half. **TT – Text to Text Connections**
- Would you suggest this story to a friend who likes folktales?
- Yes, because it is funny to read about a half-chicken.
- **TS – Text to Self**
- What lesson could you learn from reading “Half-Chicken”?
- I learned that being kind and helpful to others results in others being kind and helpful to you. **TW-text to world connections**

Robust Vocabulary

- **deliberately**
- When would you need to speak very deliberately?
- If someone walks deliberately, how is he or she moving? Demonstrate.
- **composed**
- Would you like to have composed a beautiful poem?
- What is the difference between a person who sang a song and a person who composed a song?
- **gratitude**
- Why would you feel gratitude if someone did you a favor?
- How would you show your gratitude for a wonderful birthday present?
- **compassion**
- What might make a person feel compassion for someone else?
- Have you ever felt compassion for someone who has been having a difficult time?
- **swift**
- Do you know anyone who is swift?
- What animals are especially swift?

Robust Vocabulary cont.

- **vain**
- Why do you think some people are vain and some are not?
- How would a vain person act?
- **overheard**
- Have you ever overheard a secret?
- What would you do if you overheard someone making a secret plan?
- **suggested**
- What are some games you have suggested to friends?
- If you suggested a meal to eat at home, what would it be?
- **enormous**
- What is the most enormous animal you know about?
- If there was an enormous storm coming, what would you do?
- **explained**
- Have you ever exclaimed something in anger?
- Tell your partner about that time.
- What might a person say if he or she exclaimed in fear?

DOL

- 6. ^T_≡ the ocean ^{flows} flow toward the beach .
- 7. One pig ^{uses} use bricks for his house.
- 8. The other pigs ^{join} joins him in his house.

Grammar: Action Verbs

- **Half-Chicken walks to Mexico City.**
- Half-Chicken - singular
- Singular subjects must use singular verb forms.
- When the subject is singular, such as *he, she, it*, or one name, you usually add *-s or -es* to the verb.
- **The guards stop Half-Chicken at the gate.**
- guards – plural
- When a subject is plural, such as *they*, the guards, or more than one name, you do not add *-s or -es*.
- **A verb must agree with it's subject.**
- The wind (push, pushes) Half-Chicken.
- The water and fire (save, saves) Half-Chicken.
- Grammar page 68
- **Daily Proofreading**
- the birds flies away
- the ocean flow toward the beach

Writing: Folktale

- Has repeating events
- Teaches a lesson
- Includes human or animal characters
- Is told by a narrator
- Has a long-ago setting
- Has subjects and verbs that agree