

I Survived the Joplin Tornado, 2011

Digital + Printable Book Unit

Created by Gay Miller

Thank you for downloading this preview of *I Survived the Joplin Tornado, 2011 Book Unit*. Other products in this series may be found at

<http://www.teacherspayteachers.com/Store/Gay-Miller>

Gay Miller

This packet contains graphic organizers for an interactive notebook covering vocabulary, comprehension questions, constructive response writing, and skill practice. I hope your students enjoy a book study using the engaging method of using interactive notebooks.

For teachers who wish paperless activities, this unit contains **Boom** interactive quizzes as well as **Google Slides**. Look at the pages following the "Table of Contents" for links and password information.

I Survived the Joplin Tornado, 2011

Genre ~ Historical Fiction

Interest Level ~ Grades 3 – 5

Grade level Equivalent: Scholastic Level R

Lexile Measure[®]: 710L

I Survived Series

Book Units by Gay Miller

Publication Date	Number in Series	Title (Click on the links to visit my TPT store.)
Available	Book 7	I Survived the Battle of Gettysburg, 1863
Available	Book 11	I Survived the Great Chicago Fire, 1871
Available	Book 12	I Survived the Joplin Tornado, 2011
6/1/18	Book 13	I Survived the Hindenburg Disaster, 1937
7/1/18	Book 14	I Survived the Eruption of Mount St. Helens, 1980
Available	Book 15	I Survived the American Revolution, 1776
Available	Book 16	I Survived the Children's Blizzard, 1888
10/18	Book 17	I Survived the Attack of the Grizzlies, 1967
TBA	Book 18	TBA
TBA	Book 19	TBA
TBA	Book 20	TBA

Growing Bundle
[Rules](#)
[Purchase](#)

Table of Contents

Materials Needed for Creating the Foldable Graphic Organizers	6
Password for Boom Learning Decks	7
Google Digital Link and Information	8
Lesson Plans at a Glance	12
Vocabulary	13
Teacher Information	14
Vocabulary List	17
Vocabulary Bookmarks	21
Vocabulary Word Cards	23
Vocabulary Practice Booklet	26
Vocabulary Test	45
Comprehension & Writing	47
Boom Decks are provided for the comprehension questions and Google Slides are provided for the Constructive Response questions.)	
Teacher Information	48
Comprehension Questions for Chapters 1-2	54
Chapters 1-2 - Cause and Effect	56
Comprehension Questions for Chapters 3-4	58
Character Map - Dexter	60
Comprehension Questions for Chapters 5-6	62
Chapters 5-6 – Figurative Language	64
Comprehension Questions for Chapters 7-8	66
1974 Super Outbreaks Facts	68
Comparing Two Super Outbreaks	69
Comprehension Questions for Chapters 9-10	71
Point of View	73
Comprehension Questions for Chapters 11-12	76
Chapters 11-12 – Mood	78
Setting	80
Comprehension Questions for Chapters 13-14	82
Theme	84
Comprehension Questions for Chapter 15	86
Plot Development Chart	88

Bonus Activity	92
Cloud Organizer	93
Skill Practice	101
Common Core State Standards for Sequencing	102
Sequencing Organizer*	103
Sequencing Carousel Brainstorming Activity	107
Informational Text - Tornadoes	109
Informational Text – Tornadoes Questions*	111
Questions about Sequence	113
Common Core State Standards for Point of View	115
Point of View Organizers*	117
Point of View Practice – Concept Maps	129
Common Core State Standards for Synonyms and Antonyms	136
Synonyms and Antonyms Organizer*	137
Synonyms and Antonyms Practice*	143
Common Core State Standards for Root Words	148
Root Words Organizer*	149
Root Words Bump Game	151
Root Words Crossword Puzzle*	154
Credits	156

* Google Slides provided.

* Boom Deck provided.

Lesson Plans at a Glance

Read	Vocabulary List & Vocabulary Booklet		Comprehension Quiz	Constructive Response Question	Skill Practice
Chapters 1-2	century stride	Page 1	Chapters 1-2	Cause and Effect	Sequencing Organizer/ Carousel Brainstorming
Chapters 3-4	pulverize grueling	Page 2	Chapters 3-4	Character Map - Dexter	Nonfiction Printable on Tornadoes Questions About Sequence
Chapters 5-6	debris rotation	Page 3-4	Chapters 5-6	Figurative Language	Point of View Organizers
Chapters 7-8	pummel scientific	Page 5 Pages 6-7 Review	Chapters 7-8	Comparing Two Super Outbreaks	Point of View Concept Map
Chapters 9-10	compartment ham radio	Page 8	Chapters 9-10	Point of View	Synonyms and Antonyms Organizer
Chapters 11-12	hammered frantically	Page 9	Chapters 11-12	Mood Setting	Synonym and Antonym Printables
Chapters 13-14	gash grime	Page 10	Chapters 13-14	Theme	Root Word MIT/MIS Organizer
Chapter 15	salvage	Page 11 Page 12 Review	Chapter 15	Plot Development	BUMP Game Crossword Puzzle
	Page 12 - Review Vocabulary Test				BONUS Activity on Clouds

Vocabulary Review

Complete the analogies using vocabulary words.

1. CB : ham radio :: demanding : _____
2. treasure : debris :: calm : _____
3. step : stride :: hit: _____
4. save : salvage :: dirt : _____
5. technical : scientific :: spin : _____
6. section : compartment :: hundred years : _____
7. lecture : hammer :: wreckage : _____
8. revolving : rotation :: deep cut _____
9. easy : grueling :: waste : _____
10. panicky : frantic :: chop up : _____
11. clean : grime :: whole : _____

12. Add vowels to these nonsense words to turn them into vocabulary words.

frntc	
slvg	
cmptrmnt	

Chapters 1-2 [century and stride]

1. Is **century** used correctly in the sentences?

True or False

_____ This photo was taken at the turn of the **century**.

_____ The **century** of the 1920s runs from January 1, 1920 to December 31, 1929.

_____ It took over a **century** to build the cathedral.

2. Circle six words in the box that are synonyms or closely related to the word **stride**.

step	walk	unmoving
march	still	quiet
tramp	tread	pace
stationary	fixed	frozen

3. Write the definitions of each of these idioms that use the word stride.

get into one's **stride**

break one's **stride**

hit one's **stride**

take something in **stride**

Vocabulary Review

Complete the analogies using vocabulary words.

1. CB : ham radio :: demanding : grueling
2. treasure : debris :: calm : frantic
3. step : stride :: hit : pummel
4. save : salvage :: dirt : grime
5. technical : scientific :: spin : rotation
6. section : compartment :: hundred years : century
7. lecture : hammer :: wreckage : debris
8. revolving : rotation :: deep cut : gash
9. easy : grueling :: waste : salvage
10. panicky : frantic :: chop up : pulverize
11. clean : grime :: whole : compartment

12. Add vowels to these nonsense words to turn them into vocabulary words.

frntc	<u>frantic</u>
slvg	<u>salvage</u>
cmprtmnt	<u>compartment</u>

Chapters 1-2 [century and stride]

1. Is **century** used correctly in the sentences?
True or False

T This photo was taken at the turn of the **century**.

F The **century** of the 1920s runs from January 1, 1920 to December 31, 1929.

T It took over a **century** to build the cathedral.

2. Circle six words in the box that are synonyms or closely related to the word **stride**.

<u>step</u>	<u>walk</u>	unmoving
<u>march</u>	still	quiet
<u>tramp</u>	<u>tread</u>	<u>pace</u>
stationary	fixed	frozen

3. Write the definitions of each of these idioms that use the word **stride**.

get into one's **stride**

to become comfortable with something

break one's **stride**

to cease moving one's legs at a certain rhythm or pace

hit one's **stride**

achieve a steady, effective pace

take something in **stride**

to accept advances or setbacks as the normal course of events

Comprehension

This section contains a one page printable comprehension practice for each reading selection. The chart below is the key to the types of questions for the comprehension questions. The section also contains constructive response exercises. The constructive response pages that are chapter specific list the chapters they should be used with. If chapter numbers are not listed the questions are flexible and may be used at different points in the story.

Types of Questions Key

detail / inference	<input type="checkbox"/>
main idea / summarizing / theme	<input type="radio"/>
character/ setting / plot / events	<input type="checkbox"/>
word meaning / figurative language	<input type="checkbox"/>
text structure	<input type="checkbox"/>
point of view	<input type="checkbox"/>
different forms of the same story	<input type="checkbox"/>
compare and contrast	<input type="checkbox"/>

Option 1

Have students use the graphic organizer for notes. Notice the notes are not in complete sentences. Glue the organizer to the left side of the notebook page. On the right side of the notebook, students use the notes to write the details in paragraph form.

Constructive Response - Character Map - Dexter

Complete the organizer map to describe this character.

What goes on inside Dexter's head? What takes a lot of his focused thoughts?

- interests about Jeremy
- thinks about Dylan
- what about his brother and
- what about
- plays soccer

11 years old

- thoughtful - boy
- interested in soccer
- loves his pet dog Zeke

Draw a picture of Dexter

Let Dexter describe his life and present life - what are his dreams?

- enjoys playing soccer
- thinks about his brother
- likes military style

Dexter James

Dexter, better known as Dex, is an 11 year old boy growing up in Joplin, Missouri. His older brother, Jeremy, is a Navy SEAL. Dex admires a lot about his brother who he looks up to. He even makes up his bed military style as a way of keeping close to his brother.

Dylan was Dex's best friend until he started hanging out with the football players. Dex wishes that he and Dylan were still buddies and hopes that the only time they hang out is at lunch when Dex shows off pictures of Jeremy and tells stories about his feats as a Navy SEAL.

Dex spends his after school time with his dog Zeke. The two rule around town.

Dex is interested in weather. He enjoys watching Dr. Dagle's television show called Tornado Mysteries.

At night Dex admits doing things that he and Jeremy did together such as play scrabble. Instead he just hangs out in his room with Zeke.

Option 2

Students complete the organizer by writing complete sentences.

Chapters 1-2 - Constructive Response - Cause and Effect

Complete the cause and effect map to explain the events in Chapters 1-2.

CAUSE	EFFECT
The tornado was three-quarters of a mile wide with winds of 150 miles per hour.	Much of the town, Joplin, Missouri, was destroyed, and 158 people were killed.
Tornadoes never warn.	Dexter wanted to meet tornadoes and, he died in Joplin, Mo.
Dex doesn't want to hurt the Tornadoes' feelings.	Dex says the air is a quarter of a mile, whereas the tornadoes are 150 miles wide. He says that the tornadoes are 150 miles wide.
The storm is just a few hours away from being a SEA.	When the storm comes, the town will be destroyed. Dex is sure that he will be killed. He is sure that he will be killed.

Common Core State Standards Reading: Literature

3rd Grade

	CCSS.ELA-Literacy.RL.3.1	CCSS.ELA-Literacy.RL.3.2	CCSS.ELA-Literacy.RL.3.3	CCSS.ELA-Literacy.RL.3.4	CCSS.ELA-Literacy.RL.3.5	CCSS.ELA-Literacy.RL.3.6	CCSS.ELA-Literacy.RL.3.7	CCSS.ELA-Literacy.RL.3.9	CCSS.ELA-Literacy.RL.3.10	CCSS.ELA-LITERACY.RI.3.9
Cause and Effect	*								*	
Character Map - Dexter			*						*	
Figurative Language				*					*	
Comparing Historical Events									*	*
Point of View						*			*	
Mood	*						*		*	
Setting			*						*	
Theme		*							*	
Plot Development		*							*	

Common Core State Standards Reading: Literature

4th Grade

	CCSS.ELA-Literacy.RL.4.1	CCSS.ELA-Literacy.RL.4.2	CCSS.ELA-Literacy.RL.4.3	CCSS.ELA-Literacy.RL.4.4	CCSS.ELA-Literacy.RL.4.5	CCSS.ELA-Literacy.RL.4.6	CCSS.ELA-Literacy.RL.4.7	CCSS.ELA-Literacy.RL.4.9	CCSS.ELA-Literacy.RL.4.10	CCSS.ELA-LITERACY.RI.4.9
Cause and Effect	*								*	
Character Map - Dexter			*						*	
Figurative Language				*					*	
Comparing Historical Events									*	*
Point of View						*			*	
Mood	*						*		*	
Setting			*						*	
Theme		*							*	
Plot Development		*							*	
Cause and Effect	*								*	

Common Core State Standards Reading: Literature

5th Grade

	CCSS.ELA-Literacy.RL.5.1	CCSS.ELA-Literacy.RL.5.2	CCSS.ELA-Literacy.RL.5.3	CCSS.ELA-Literacy.RL.5.4	CCSS.ELA-Literacy.RL.5.5	CCSS.ELA-Literacy.RL.5.6	CCSS.ELA-Literacy.RL.5.7	CCSS.ELA-Literacy.RL.5.9	CCSS.ELA-Literacy.RL.5.10	CCSS.ELA-LITERACY.RI.5.9
Cause and Effect	*								*	
Character Map - Dexter			*						*	
Figurative Language				*					*	
Comparing Historical Events									*	*
Point of View						*			*	
Mood	*						*		*	
Setting			*						*	
Theme		*							*	
Plot Development		*							*	
Cause and Effect	*								*	

I Survived the Joplin Tornado, 2011 ~ Chapters 1-2

1. The **main event** in Chapter 1 is ---.

- a. an EF-5 tornado
- b. explosions
- c. being trapped in the SUV
- d. schools and stores crashing

2. What is the **main conflict** at the end of Chapter 2?

- a. Dex is not part of the baseball player crowd.
- b. Dex ignores a stop sign, is hit, and goes flying through the air.
- c. Dex loses friends because he doesn't want to talk about his brother.
- d. Dex is worried about his brother who is a US Navy SEAL.

3. Which of the following sentences contains a **hyperbole**?

- a. Zeke looked like a cross between a dolphin and a hyena.
- b. The question punched Dex in the gut.
- c. Each day without hearing Jeremy's voice felt like a year.
- d. His terror was ferocious beast.

4. Both Chapters 1 and 2 end with ----.

- a. sound devices [alliteration, rhyme, onomatopoeia]
- b. cliffhangers [situations that are very exciting because what is going to happen next is not known]
- c. figurative language [metaphors, similes, personification]
- d. sensory details [sight, sound, taste, touch, smell]

5. Fill in the blanks.

Chapter 1 takes place [date] _____
_____. Chapter 2 takes place
[date] _____. This
means the story is told ---.

- a. as a flashback
- b. with a lot of foreshadowing
- c. with a flash forward
- d. in chronological order

6. The story is told from which **point of view**?

- a. first-person point of view – The author tells the story through the eyes of Dex by using pronouns such as "I" or "me" or "my".
- b. third-person limited point of view - The narrator follows Dex and only reveals his thoughts.
- c. second person point of view -The author describes events as if they are happening to you. The reader is a participant in the action of this story.
- d. third-person omniscient. - The narrator is all knowing and sees all action. The thoughts of more than one character are revealed.

7. What is the mood in Chapter 1? Give at least three examples of how the author tried to create this mood.

Mood _____

Example #1 _____

Example #2 _____

Example #3 _____

I Survived the Joplin Tornado, 2011 ~ Chapters 1-2

1. The **main event** in Chapter 1 is ---.

- a. an EF-5 tornado
- b. explosions
- c. being trapped in the SUV
- d. schools and stores crashing

2. What is the **main conflict** at the end of Chapter 2?

- a. Dex is not part of the baseball player crowd.
- b. Dex ignores a stop sign, is hit, and goes flying through the air.
- c. Dex loses friends because he doesn't want to talk about his brother.
- d. Dex is worried about his brother who is a US Navy SEAL.

3. Which of the following sentences contains a **hyperbole**?

- a. Zeke looked like a cross between a dolphin and a hyena.
- b. The question punched Dex in the gut.
- c. Each day without hearing Jeremy's voice felt like a year.
- d. His terror was ferocious beast.

4. Both Chapters 1 and 2 end with ----.

- a. sound devices [alliteration, rhyme, onomatopoeia]
- b. cliffhangers [situations that are very exciting because what is going to happen next is not known]
- c. figurative language [metaphors, similes, personification]
- d. sensory details [sight, sound, taste, touch, smell]

5. Fill in the blanks.

Chapter 1 takes place [date] May 22, 2011. Chapter 2 takes place [date] May 21, 2011. This means the story is told ---.

- a. as a flashback
- b. with a lot of foreshadowing
- c. with a flash forward
- d. in chronological order

6. The story is told from which **point of view**?

- a. first-person point of view – The author tells the story through the eyes of Dex by using pronouns such as "I" or "me" or "my".
- b. third-person limited point of view - The narrator follows Dex and only reveals his thoughts.
- c. second person point of view -The author describes events as if they are happening to you. The reader is a participant in the action of this story.
- d. third-person omniscient. - The narrator is all knowing and sees all action. The thoughts of more than one character are revealed.

7. What is the mood in Chapter 1? Give at least three examples of how the author tried to create this mood.

Scary – Terrifying

Word Choice – The author describes the tornado as a monster with a killer grip.

Personification – The author describes the tornado as if it is a person Examples: snuck up on the city, hiding behind a wall of storm clouds. – Tornado's fury blasted into the SUV. – ...wind grabbed hold of Dex.

Vivid Description of the Storm – The tornado was three-quarters of a mile wide, with winds that topped 200 miles per hour. It swept away houses and blasted the wreckage thousands of feet into the sky.

Chapters 1-2 - Constructive Response - Cause and Effect

Complete the cause and effect chart to explain the events in Chapters 1-2.

Cause

The tornado was three-quarters of a mile wide with winds at 200 miles per hour.

Effect

Cause

Tornado sirens wailed.

Effect

Cause

Dex doesn't want to hurt the Tucker twins' feelings.

Effect

Cause

The people in Joplin saw Jeremy as a hero when he became a SEAL.

Effect

[CCSS.ELA-Literacy.RL.3.1](#) Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

[CCSS.ELA-Literacy.RL.4.1](#) Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

[CCSS.ELA-Literacy.RL.5.1](#) Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

Chapters 1-2 - Constructive Response - Cause and Effect

Complete the cause and effect chart to explain the events in Chapters 1-2.

Cause

The tornado was three-quarters of a mile wide with winds at 200 miles per hour.

Effect

Much of the city of Joplin, Missouri was destroyed and 158 people were killed

Cause

Tornado sirens wailed.

Effect

People rushed to their basements and huddled in bathtubs.

Cause

Dex doesn't want to hurt the Tucker twins' feelings.

Effect

Dex gave the girls a quarter to buy watered-down lemonade that he didn't want. After choking it down, he told the girls that the lemonade was delicious.

Cause

The people in Joplin saw Jeremy as a hero when he became a SEAL.

Effect

Dylan Elliot and his pals ate lunch with Dex, so they could hear stories about Jeremy and see pictures of Jeremy in his night-vision goggles with his M16 rifle strapped to his chest.

[CCSS.ELA-Literacy.RL.3.1](#) Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

[CCSS.ELA-Literacy.RL.4.1](#) Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

[CCSS.ELA-Literacy.RL.5.1](#) Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

Credits

Microsoft
Office
Clipart
Gallery

*My*CuteGraphics

Clouds

Visit me on

<http://www.pinterest.com/indagaymiller/>

Teachers Pay
Teachers

<http://www.teacherspayteachers.com/Store/Gay-Miller>

Visit my website at

<http://bookunitsteacher.com/>

