4th Grade Study Guide - Lesson 11
MAIN STORY: “Mimicry and Camouflage”
By Mar Hoff
 2nd STORY: “lizards, frogs and polliwogs”
 By Douglas Florian

 Reading Skill:

Test Structure: Cause and Effect
Genre:
Expository Non-Fiction (gives information about a topic)
Poetry

Grammar Skill:
Common and Proper Nouns
Writing Skill:
 Form: Cause and Effect Paragraph
 Trait: Conventions
Spelling Skill: Words with VCV

Spelling Words: begin, vanish, bonus, legal, event, moment, motive, native, suburb, mimic, paper, pilot, raven, rival, relish, silent, solar, spider, super, virus
Challenge Words: basis, enemy, balance, chemical, fiber

Vocabulary Words and Example of Usage
1. predators – Predators are animals that kill and eat other animals.
2. traits – Traits are particular qualities or characteristics of a person or thing.

3. lure – If something lures you, it makes you want to go to it, even though it is

 dangerous or could get you in trouble.

4. avoid – If you avoid a person or thing, you keep away from that person or

 thing.

5. mimic – If you mimic a person or thing, you try to act or look exactly like that

 person or thing.

6. obvious – If something is obvious, it is so easily seen or understood that no

 one has to explain it.

7. resembles – If one person or thing resembles another, the two look similar to

 each other.

8. deceptive – A deceptive person or thing tries to make you believe something

 that is not true.

