4th Grade Study Guide - Lesson 10
MAIN STORY: “Emerald’s Eggs”
 Reading Skill:

Plot: Conflict and Resolution

Author’s Purpose and Perspective
Genre:
Informational Narrative
Grammar Skill:
Simple and Compound Sentences --- Prepositional Phrases ---

Clauses and Phrases; Complex Sentences
Writing Skill:
 Trait: Ideas
 Trait: Organization
Spelling Skill: Words with Consonant + -le; Words with VCCV: Same

 Medial Consonants; Words with VCCV: Different Medial Consonants;

 Words with VCCCV

Spelling Words / Review: castle, handle, ruffle, icicle, fable, soccer, appear, hollow, classic, college, accent, service, jersey, mother, problem, subject, complete, mattress, purchase, luncheon

Vocabulary Words and Example of Usage
comprehend – If you comprehend something, you understand it.
pliable – Something that is pliable is easy to move or bend without breaking.

solitary – To live in a solitary way is to be alone most of the time.

scan – To scan a place is to look carefully over the entire area for something specific.

vulnerable – A person or animal that is vulnerable is weak and unprotected and at risk of being harmed.

exuberant – If someone is exuberant, he or she is full of excitement, energy, and happiness.

mature – A mature person or animal is fully grown and behaves like an adult.

lumbers – When a person or animal lumbers, it moves in a slow and clumsy way.

encircle – To encircle a place means to surround it.

nurture – If you nurture a living thing, you care for it while it is growing and developing.
