"Look!" She waved her spelling test. "A gold star!" She twirled on tippy toe. "I didn't miss a word!" She spun around and around like a little ballerina on a music box.

-Duke by Kirby Larson

Show vs. Tell Bingo

She was angry. Her mean words hurt his feelings. He began to feel nervous.

My little sister was excited.

It is hot outside.

She was very sad.

She was surprised.

He felt disappointed when he found out that she wasn't staying

The kids were surprised to see someone like her enter their classroom

By Peb Hanson

He suddenly realized something.	l was embarrassed.	He started to feel impatient.
My little sister was excited.	lt is hot outside.	His parents were worried about him.
Everyone waited to hear the rest of the story.	She was surprised.	He was terrified.
Shor	v vs. Tell B	ingo
She was very sad.	got out of bed	
	and ran outside.	He began to feel nervous.
The kids were surprised to see someone like her enter their classroom.		

She was very sad.

He fell to the

ground.

someone like her

enter their

<u>classroom</u>

I got out of bed

and ran outside.

It is hot outside.

		_
He began to feel nervous.	My little sister was excited.	He started to feel impatient.
He suddenly realized something.	Everyone waited to hear the rest of the story.	l was embarrassed.
CL A-	· 4 C TAIL D	:

Show vs. Tell Bingo

She was angry.	His parents were worried about him.	Her mean words hurt his feelings.
Papa was proud of me.	He was terrified.	She was surprised.
	He felt disappointed when	The kids were surprised to see

he found out that

she wasn't staying.

Her mean words hurt his feelings.	lwas embarrassed.	Papa was proud of me.
The kids were surprised to see someone like her enter their classroom.	She was angry.	Everyone waited to hear the rest of the story.
He fell to the ground.	I got out of bed and ran outside.	He felt disappointed when he found out that she wasn't staying.

Show vs. Tell Bingo

200m A2. Left bildo		ingo
He was terrified.	My little sister was excited.	He suddenly realized something.
His parents were worried about him.	He started to feel impatient.	lt is hot outside.
She was surprised.	He began to feel nervous.	She was very sad.

He began to feel nervous.	She was surprised.	The kids were surprised to see someone like her enter their classroom.	
He was terrified.	He felt disappointed when he found out that she wasn't staying.	l got out of bed and ran outside.	
l was embarrassed.	Papa was proud of me.	lt is hot outside.	
Show vs. Tell Bingo			
She was very sad.	He started to feel impatient.	My little sister was excited.	

Everyone waited He fell to the She was angry. to hear the rest of ground. the story.

His parents were He suddenly Her mean words worried about him. realized something. hurt his feelings.

Everyone waited

and ran outside.

He was terrified.	She was angry.	to hear the rest of the story.
Her mean words hurt his feelings.	He suddenly realized something.	lt is hot outside.
He started to feel impatient.	She was very sad.	He felt disappointed when he found out that she wasn't staying.
Shor	v vs. Tell B	ingo
She was surprised.	Papa was proud of me.	He began to feel nervous.
l vas ombarrassod	The kids were surprised to see	I got out of bed

His parents were worried about him. He fell to the ground. My little sister was excited.

someone like her

enter their

classroom.

I was embarrassed.

He was terrified

He fell to the

He suddenly

realized something.

She was anary

She was surprised.

Everyone waited

to hear the rest of

He started to feel

impatient.

He began to feel

He felt

disappointed when

he found out that

she wasn't staying.

the story.		ground.
l was embarrassed.	Papa was proud of me.	l got out of bed and ran outside.

Show vs. Tell Bingo

Her mean words

His parents were

worried about him.

nervous.	hurt his feelings.	one was angry.
lt is hot outside.	She was very sad.	My little sister was excited.

The kids were

surprised to see

someone like her

enter their

classroom.

He suddenly

The kids were

surprised to see

someone like her enter their classroom.	realized something.	She was surprised.
l was embarrassed.	Papa was proud of me.	Everyone waited to hear the rest of the story.
He was terrified.	He started to feel impatient.	l got out of bed and ran outside.
Show vs. Tell Bingo		
He began to feel nervous.	lt is hot outside.	His parents were worried about him.

She was very sad.

My little sister was excited. He felt disappointed when he found out that she wasn't staying.

She was angry.

when Her mean words that hurt his feelings.

He fell to the

ground.

Dale blinked, and then smacked himself on the forehead. - Three Times Lucky by Sheila Turnage	My face goes bright red, I can feel it. Now sweat is pouring down from my armpits like somebody turned on a faucet. - Tripping Over the Lunch Lady by Terry Trueman	March checked the time. He drummed his fingers on his leg. -Loot by Jude Watson
"Look!" She waved her spelling test. "A gold star!" She twirled on tippy-toe. "I didn't miss a word!" She spun around and around like a little ballerina on a music box. -Duke by Kirby Larson	Wish I could do my work in the early morning before the sun's so fierce. But I don't complain. I take off my shirt finally, wrap it around my head to keep the sweat out of my eyes, and I keep on. - Shiloh by Phyllis Reynolds Naylor	His father leaned down the table and put his big hand on top of Jess's hand. He gave his wife a quick, troubled look. But she just stood there, her eyes full of pain, saying nothing. - The Bridge to Terabithia by Katherine Paterson
The café hung breathless, like a pendulum at the top of its swing. - Three Times Lucky by Sheila Turnage	Tabby's eyebrows disappeared up into the scrunchie of her ponytail. - Tripping Over the Lunch Lady by Lee Wardlaw	Panic shimmered through his body, tiny hammers hitting glass. He could shatter, he felt, in a moment, and he gulped air, trying to calm himself. -Loot by Jude Watson

Jess stole a look at Leslie. Her face, bent low over the math sheet, was red and fierce. - The Bridge to Terabithia by Katherine Paterson	As Mitch whizzed past, he kicked at Hobie's knee. Pain shot through Hobie's leg. He crumpled in a heap. -Duke by Kirby Larson	"Writing is not about magic. It is about hard work." There was a silence in the room. Papa looked at me. His eyes were very shiny. "You know," said Papa, "I think you are smarter than I am." - Waiting for the Magic by Patricia MacLachlan
All of the kids stared at her with open mouths as if she had just stepped off a spaceship from another planet. - The Tiger Rising by Kate diCamillo	Rob stood and considered her words. He felt them on his skin, like shards of broken glass. He was afraid to move. He was afraid of how deep they might go inside him. - The Tiger Rising by Kate diCamillo	I'm not staying here, that's for sure." Rob felt a familiar loneliness rise up and drape its arm over his shoulder. - The Tiger Rising by Kate diCamillo
Behind her turned up glasses, Mrs. Myers' narrow eyes were full of tears. - The Bridge to Terabithia by Katherine Paterson	I leap out of bed, thrust my feet into my sneakers, and with my shoelaces flying, I'm racing through the kitchen toward the back door. - Shiloh by Phyllis Reynolds Naylor	March felt perspiration under his collar. He kept his restless hands in his pockets. -Loot by Jude Watson

Dale blinked, and then smacked himself on the forehead. - Three Times Lucky by Sheila Turnage	My face goes bright red, I can feel it. Now sweat is pouring down from my armpits like somebody turned on a faucet. - Tripping Over the Lunch Lady by Terry Trueman	March checked the time. He drummed his fingers on his leg. -Loot by Jude Watson
He suddenly realized something.	l was embarrassed.	He started to feel impatient.
"Look!" She waved her spelling test. "A gold star!" She twirled on tippy-toe. "I didn't miss a word!" She spun around and around like a little ballerina on a music box.	Wish I could do my work in the early morning before the sun's so fierce. But I don't complain. I take off my shirt finally, wrap it around my head to keep the sweat out of my eyes, and I keep on.	His father leaned down the table and put his big hand on top of Jess's hand. He gave his wife a quick, troubled look. But she just stood there, her eyes full of pain, saying nothing.
-Duke by Kirby Larson	- <i>Shiloh</i> by Phyllis Reynolds Naylor	- The Bridge to Terabithia by Katherine Paterson
My little sister was		His parents were
excited.	It is hot outside.	worried about him.
The café hung breathless, like a pendulum at the top of its swing. - Three Times Lucky by Sheila Turnage	Tabby's eyebrows disappeared up into the scrunchie of her ponytail. - Tripping Over the Lunch Lady by Lee Wardlaw	Panic shimmered through his body, tiny hammers hitting glass. He could shatter, he felt, in a moment, and he gulped air, trying to calm himself.
		-Loot by Jude Watson
Everyone waited to hear the rest of the story.	She was surprised.	He was terrified.

Jess stole a look at Leslie. Her face, bent low over the math sheet, was red and fierce. - The Bridge to Terabithia by Katherine Paterson	As Mitch whizzed past, he kicked at Hobie's knee. Pain shot through Hobie's leg. He crumpled in a heap. -Duke by Kirby Larson	"Writing is not about magic. It is about hard work." There was a silence in the room. Papa looked at me. His eyes were very shiny. "You know," said Papa, "I think you are smarter than I am." - Waiting for the Magic by Patricia MacLachlan
She was angry.	He fell to the ground.	Papa was proud of me.
All of the kids stared at her with open mouths as if she had just stepped off a spaceship from another planet. - The Tiger Rising by Kate diCamillo The kids were	Rob stood and considered her words. He felt them on his skin, like shards of broken glass. He was afraid to move. He was afraid of how deep they might go inside him. - The Tiger Rising by Kate diCamillo	I'm not staying here, that's for sure." Rob felt a familiar loneliness rise up and drape its arm over his shoulder The Tiger Rising by Kate diCamillo He felt
surprised to see		disappointed when
someone like her enter	Her mean words	he found out that
their classroom.	hurt his feelings.	she wasn't staying.
Behind her turned up glasses, Mrs. Myers' narrow eyes were full of tears. - The Bridge to Terabithia by Katherine Paterson	I leap out of bed, thrust my feet into my sneakers, and with my shoelaces flying, I'm racing through the kitchen toward the back door.	March felt perspiration under his collar. He kept his restless hands in his pockets. -Loot by Jude Watson
	- <i>Shiloh</i> by Phyllis Reynolds Naylor	
She was very sad.	l got out of bed and ran outside.	He began to feel nervous.

Feel free to check out some of my popular writing PowerPoints, available in my store!

Word Choice

By Deb Hanson @ 2016

www.teacherspayteachers.com/Store/Deb-Hanson

Fonts by Hello Literacy, KG Fonts, and KB3 Teach http://www.teacherspayteachers.com/Store/Hello-Literacy

