Name: _____________________ #___
[bookmark: _GoBack]I Survived The San Francisco Earthquake, 1906
FIGURATIVE LANGUAGE – list the type and the example (for similes and metaphors, circle the 2 things being compared)
p.2 – Type:______________________
Example:___
p.3- Type:______________________
Example:___
p.6- Type:______________________
Example:___
p.7- Type:______________________
Example:___
p.7- Type:______________________
Example:___
p.10- Type:______________________
Example:___
p.10- Type:______________________
Example:___
p.11- Type:______________________
Example:__
p.17- Type:______________________
Example:___

p.20- Type:______________________
Example:___
p.22- Type:______________________
Example:___
p.33- Type:______________________
Example:___
p.34- Type:______________________
Example:___
p.34- Type:______________________
Example:___
p.41- Type:______________________
Example:___
p.44- Type:______________________
Example:___
p.45- Type:______________________
Example:___
p.51- Type:______________________
Example:___
p.51- Type:______________________
Example:___
p.51- Type:______________________
Example:___

p.52- Type:______________________
Example:___
p.56- Type:______________________
Example:___
p.56- Type:______________________
Example:___
p.62- Type:______________________
Example:___
p.67- Type:______________________
Example:___
p.69- Type:______________________
Example:___
p.71- Type:______________________
Example:___
p.76- Type:______________________
Example:___

Time Period - Inferencing
Pg. 4- Name 2 things that show the time period:
1.__
2. __
Pg. 16 – What is mentioned on this page to show that this story takes place in the past? __

Show not tell –
On page 6, what sentence shows how much Leo loves his gold nugget? ___
p. 21 – What sentence shows that Leo is not real rich? __
p.33 – What shows that the building was in bad shape? ___
p.44 – What sentence shows the poor shape of the houses? ___

Strong words:
p.9 - ____________________________Part of speech: _________________
p.12-____________________________Part of speech: _________________
p.18- ___________________________ Part of speech: __________________
p.19 - ___________________________Part of speech: _________________
p.56-____________________________Part of speech: _________________
p.72- ___________________________ Part of speech: __________________
p75 - ___________________________ Part of speech: _________________
p.78-____________________________ Part of speech: _________________

Physical Traits:
WILKIE: p.10 – List 2 physical traits of Wilkie:
1. _______________________________________
2. _______________________________________

LEO:
p. 65- What sentence shows that Leo is shorter that Wilkie:
__

Character Traits:
FLETCH:
p. 11- What action shows that Fletch is a bully? ______________________________________
p.52 – What action shows that Fletch only cares about himself? __
WILKIE:
On pages 12-13, give 2 examples of things Wilkie does to show he is a bully:

Pgs. 52-53 – What actions show how mad he is at Fletch? ___
Pg. 78- What action shows Wilkie is changing as a character? __
MORRIS:
p.18 – What sentence(s) show that Morris cares about Leo? __

Comprehension:
Why were the dogs really barking? ___ (p.45)

