

Main Idea and Key Details

Detail
Detail
Detail
Main Idea

- Choose a section or paragraph from an informational text you have read.
- As you reread, make a list of the key details in the section or paragraph. Add the key details to a Main Idea and Key Details chart.

- Exchange charts. Compare your details. Think about what they have in common to identify the main idea of the section.

You need

- > informational text
- > paper
- > pencils or pens

Act It Out

- Choose a section of an informational text you have read.
- Decide which details are most important. Act out the details for your partner.
- What do the details have in common? What is the main idea?

You need

- > informational text
- > paper
- > pencil

20

Minutes

All in the Details

- On your own, select a section from an informational text you have read. Identify key details in the text and make a list of them.
- Identify the main idea by discussing what the details have in common. For each detail, write a sentence explaining how it supports the main idea.
- Compare your sentences. Is the main idea you chose correct, or should you revise it?

You need

- > informational text
- > paper
- > pencil

20

Minutes

Fluency

Reading with fluency means reading accurately with appropriate phrasing and expression.

- Choose a passage from a selection you have already read.
- With a partner, echo read or choral read the passage.
- Now read the passage aloud on your own. Have your partner give you feedback. Do the same for your partner.
- Tell each other how you improved.

You need

- > reading selection

Expression

- Choose a paragraph from a selection you have already read.
- Take turns reading the sentences aloud with expression.
- Read the paragraph three times. Each time, vary the pitch of your voice. What sounds the best?

You need

> paragraph

20

Minutes

Fluency

- Choose a passage from your Practice Book.
- With a partner, read the passage three times, concentrating on your phrasing.
- Each time you read the passage, change your phrasing. When you finish, discuss with your partner how the phrasing helped or hurt your understanding of what was being read.

You need

> Practice Book

20

Minutes

Word Choice: Transition Words

Read Henry's text. Discuss how well he uses transition words. Revise the text. Add transition words.

Yesterday, I went fishing with my dad. We went to the lake. We took out our fishing rods. Dad had a plastic container full of worms. He helped me bait my hook. I made my first cast. Two minutes later, I felt a tug on my line!

You need

> pencils or pens

Transition Words

- Write a paragraph using these transition words: *however*, *next*, and *then*.
- Add two transition words to your paragraph.
- Exchange papers and circle the transition words.

15
Minutes

You need

- > pencils or pens
- > paper

Use Transition Words

- List as many transition words as you can.
- Write a paragraph using these transition words.
- Have a partner do the same.
- Exchange paragraphs and circle transition words in your partner's paragraph.

20
Minutes

You need

- > pencils or pens
- > paper

Suffixes

- Create a Two-Tab Foldable®. Write *Base Word* on the left top tab and *Suffix* on the right top tab.
- Under the left tab, write the words *bank*, *break*, *collect*, *flex*, *comic*, *season*, or words you choose.
- Under the right tab, write 4 or 5 suffixes you learned this week.
- Decide which of the suffixes can be added to each base word to make new words. Check your choices in a dictionary. Define each new word.

You need

- > dictionary
- > Two-Tab Foldable®
- > paper, pencil

Add Suffixes

- Create a Two-Tab Foldable[®]. Write *Base Word* on the left tab and *Suffix* on the right tab.
- On the left, list the words *near*, *hair*, *joy*, and *good*. On the right, list suffixes you learned this week. Match suffixes to the base words to make new words. Use a dictionary to check your work.

You need

- > dictionary
- > paper, pencils

Suffixes

- On note cards, write the words *collect*, *direct*, *fiddle*, *glide*, *invent*, *manage*, *produce*, or words of your choice.
- Write suffixes you learned this week on other note cards.
- Match word cards with the correct suffix cards to form new words. Circle any words from which you would have to remove a letter before adding the suffix. On a separate piece of paper, write the new words and define each.

You need

- > note cards
- > pencils
- > paper
- > dictionary

Long Vowel Sounds

- On your own, make a four-column chart. At the top of each column write a vowel (*a*, *e*, *i*, and *o*).
- Think of as many words as you can that have each long vowel *sound*. Write them in the correct columns.
- Compare your words with a partner's. Combine your words in new columns. Put a star next to words whose long vowel sound is made with more than one letter (for example, *soap**).

You need

- > paper
- > pencil or pen

Sorting Cards

- The following words have long vowel sounds: *tray, tree, cake, light, meat, shine.*
- Write each word on a note card. Underline the long vowel sound. Sort words by long *a*, long *i*, and long *e* sounds.

20
Minutes

You need

- > note cards
- > pencil

Long Vowels

- Write one word for each long vowel sound: *a, e, i, o,* and *u.* Say them out loud to be sure they have a long vowel sound.
- Write a paragraph about your favorite vacation memory using each word.
- Read your paragraph out loud to a partner. Can your partner identify the words with long vowel sounds?

20
Minutes

You need

- > paper
- > pencil

Entrepreneurs

What do entrepreneurs do?

- Use the Internet to research an important entrepreneur in your state.

- If the person is still living, identify what his or her current business is. If the person is a historical figure, find information about what he or she achieved.

- Write a one-paragraph description of your subject's business accomplishments in your state.

You need

- > paper and pencil or pen
- > Internet

Running a Business

- Choose a business in your state and look up information on the person (or persons) that started it.
- List three important facts about that person.

20
Minutes

You need

- > paper
- > pencils, crayons, or markers
- > Internet

Entrepreneurs

- Identify a business in your state that you find interesting. Use the Internet to find out information about the person who founded the company.
- Create a fact card by listing important facts about the business and the entrepreneur who started it.
- Exchange fact cards with your partner.

15
Minutes

You need

- > paper
- > pencils, crayons, or markers
- > Internet