4th Grade Study Guide - Lesson 13
MAIN STORY: “Fire Storm”
By Jean Craighead George
                                                   2nd STORY: “Flame Busters”
                                                                       By R.B. Schmidt
         
         Reading Skill: 

Draw Conclusions
Genre:
Realistic Fiction 
Magazine Article
Grammar Skill: 
Possessive Nouns
Writing Skill: 
   Form: Letter
   Trait: Sentence Fluency
Spelling Skill: Words with Suffixes: -able, -ible, -ness, -ment, -less

Spelling Words: likable, removable, printable, adorable, comfortable, durable, usable, invisible, responsible, darkness, tidiness, silliness, excitement, government, requirement, loneliness, harmless, hopeless, fearless, horrible
Challenge Words: wilderness, feasible, irritable, relentless, advertisement

Vocabulary Words and Example of Usage
1. treacherous – Something treacherous is dangerous and unpredictable.
2. drudgery – Drudgery is hard, unpleasant, boring work.
3. plunge – If you plunge into something, you rush into it suddenly.
4. smoldering – Something smoldering is burning slowly from the inside,

    without flames.
5. altered – When something has been altered, it has been changed.

6. scoffed – If you scoffed at something, you spoke about it in a mocking or

    critical way.
7. skeptically – If you talk skeptically about something, you express doubt about
    whether it is true.
8. discouraged – If something discouraged you, it made you believe that things
    weren’t going to turn out as you had hoped.
