4th Grade Study Guide - Lesson 16
MAIN STORY: “So You Want to Be an Inventor”
By Judith St. George
 2nd STORY: “Make a Movie Machine”
 By Nick D’Alto

 Reading Skill:

Fact and Opinion
Genre:
Narrative Nonfiction
How-To Article
Grammar Skill:
Possessive and Reflexive Pronouns
Writing Skill:
 Form: How-To Paragraph
 Trait: Voice
Spelling Skill: Words with Ending /əl/

Spelling Words: tropical, animal, April, arrival, trample, bottle, camel, capital, couple, swivel, festival, gentle, level, national, normal, tremble, puddle, rebel, single, tunnel
Challenge Words: civil, snorkel, double, dribble, original

Vocabulary Words and Example of Usage
1. tinker – When you tinker with something, you try to fix or adjust it.
2. hoaxer – Someone who tries to trick people is a hoaxer.
3. trampled – If you trampled something, you stepped on it very hard and
 damaged it.
4. forged – If you forged something together, you did it with great effort and
 you hope it lasts a long time.
5. perfect– To perfect something is to improve it so that it is the best it can be.
6. quest – A quest is a journey with a specific purpose.
7. barriers – Barriers are objects or people that keep you from moving ahead.
