4th Grade Study Guide - Lesson 15
MAIN STORY: “The Adventurers”
Readers’ Theater
 2nd STORY: “Icebergs: Floating Snow Cones”
 By George Simon
 Reading Skill:

Text Structure: Cause and Effect; Draw Conclusions
Genre:
Informational Narrative
Expository Nonfiction
Grammar Skill:
Common and Proper Nouns; Singular and Plural Nouns; Possessive

Nouns; Pronouns and Antecedents
Writing Skill:
 Form: Revise and Publish
 Trait: Conventions
 Trait: Sentence Fluency
Spelling Skill: Words with VCV; Words with Prefixes: re-, un-, non-;
Words with Suffixes: -able, -ible, -ness, -ment, -less; Words with
Ending /ən/

Spelling REVIEW Words: event, rival, solar, moment, unannounced, reuse, retrace, unpleasant, nonmetal, likable, comfortable, horrible, invisible, loneliness, requirement, fearless, cotton, listen, fountain, orphan

Vocabulary Words and Example of Usage
1. intrepid– A person who is intrepid acts brave because he or she has no fear.
2. seasoned – A person who is seasoned at something has a lot of experience
 with that thing.
3. guidance – Someone who gives guidance provides help and advice.
4. undoubtedly – If something will undoubtedly happen, it will definitely
 happen.
5. cherish– If you cherish something, it means a lot to you and you care for it

 lovingly.
6. hoist – To hoist something is to raise it, often with mechanical help.
7. delectable – A food described as delectable tastes very good.
8. pristine – If a place is pristine, it is clean and untouched.
9. fragile – If a thing is fragile, it is easily broken or damaged.

10. privilege – A privilege is a special advantage or right that only certain
 people can have.

