

Lesson 25 Day 5

“The Robodogs of Greenville”

Question of the Day

- What things in your life are likely to change over time?
- How have you changed in the past year.

Read Aloud

- Today we will reread the poem "I'd Like to Be..."
- Purpose:
 - for enjoyment
 - to practice reading
 - to listen for rhythm and rhyme

Today's Read Aloud

I'd Like to Be ...

I'd like to be an artist
And paint picture day and night.

I'd like to be an artist
And draw many a great sight.

I'd like to be an actor
And star in a famous play.

I'd like to be an actor
And be in a movie someday.

I'd like to be a dancer
Who can leap and jump and bow.
I'd like to be a dancer
Whose movies make you say, "Wow!"

I'd like to be all these things.
My dreams are as big as the sky.
I'd like to do all these things
And I can do them if I try!

Cause and Effect

- What is a cause?
- The reason why something happens.
- What is an effect?
- what happens
- To find a cause, you should ask *why* something happens, and to find an effect, they should ask *what* happens?

Cause and Effect

- Turn to page 168 and think about the cause and effect in "Antarctic Ice".
- Reread to name the effect of the frozen sea on the Weddell seals.
- The frozen sea protects the seals from the cold winter wind.
- What is the cause of the growth algae and phytoplankton?
- the long, bright days of summer

Cause and Effect

- Independent Practice
- Reread pages 170-171 of "Antarctic Ice".
- Identify one cause-and-effect relationship and write it in your notebook.
- Seal pups are born with a coat of fur. The effect is that they stay warm when they are born.

Cause and Effect

- People in the town of Clinton are angry. One of their neighbors is a kind person named Polly Pitt. She decided to take in stray dogs. Ms. Pitt now has fourteen dogs living in her home. Many of the animals were sick or starving when Ms. Pitt took them in. She fed and nursed them back to health. The neighbors now say that the Pitt house is noisy and smelly. They complain that the dogs bark all night. Her neighbors have asked the police to take the animals away.

- What caused the neighbors to complain?

- a. The police
- b. barking dogs
- c. sick, hungry dogs

b. barking dogs

What effect does Polly Pitt have on the dogs?

- a. She finds good homes for them.
- b. She teaches them to behave.
- c. She nurses them back to health.

c. She nurses them back to health.

Homophones

- Homophones are words that sound the same but have different meanings and spellings.
- You can tell which homophone to use in a sentence by...
 - using context clues
 - looking up the word in a dictionary
- The (heard, herd) of buffalo ran across the (plain, plane).
- In your journal write one sentence for each of these pairs of homophones, using both words:
 - *groan/grown*
 - *fare/fair*

Performance Checklist

- I read at an appropriate rate.
- I used expression to show the character's feelings.
- I listened quietly and politely as others read.

Grammar

- **What is a verb?**
- A word that tells what is happening or what something is like.
- Helping verbs help the main verb by telling when the action takes place.
- Present-tense verbs tell about action that is happening now.
- Past-tense verbs tell about action that have already happened.
- Future-tense verbs tell about action that will happen in the future.

Grammar

- Name the verb phrase.
- Magda is walking to the store.
- **is walking**
- She will buy some milk.
- **will buy**
- Her brothers is waiting at home.
- **is waiting**
- What's wrong with the 3rd sentence?
- **The subject and verb do not agree.**
- **Her brothers are waiting at home.**

