[image: image1.png]

One Star Sentence:
A one star sentence is one with a subject and a simple predicate (or a noun and verb).
For example: Fairies fly.

[image: image2.png]

[image: image3.png]

Two Star Sentence:
A two star sentence is one with a subject and a simple predicate (or a noun and verb) and at least two DETAILS – (where, when, what and why) next to the stars.
For example: Fairies fly in the woods in evening.
In this sentence, “in the woods” answers the “where” question and “in the evening” answers the “when” question.

[image: image4.png]

[image: image5.png]

[image: image6.png]

Three Star Sentence:
A three star sentence is one with a subject and a simple predicate (or a noun and verb), at least two details as in the two star sentence and additional DESCRIPTIONS- adjectives and adverbs.
For example: Fairies fly in the magical woods during early evening hours

In this example the word “magical” helps describe the woods, and “early hours” describes the evening.
For your spelling homework you should be aiming for the two star sentences on the second day of the week and three star sentences on the third day of the week for homework.

In 5th Grade it should be your goal to have all sentences in other writing assignments be three star sentences!!!!

