4th Grade Study Guide - Lesson 20
 MAIN STORY: “The Case of the Too-Hot Apple Cider”
Readers’ Theater
 2nd STORY: “Sequoyah’s Talking Leaves”

 By Julie Doyle
 Reading Skill:

Fact and Opinion; Theme

Genre:
Mystery
Biography

Grammar Skill:
Possessive Pronouns; Subject and Object Pronouns; Adjectives and

Articles; Comparing with Adjectives

Writing Skill:
 Form: Revise and Publish
 Trait: Voice
 Trait: Ideas
Spelling Skill: Words with Ending /əl/; Words with Ending /ər/; Word Parts: over-,

 under-, sub-; Words with Irregular Plurals and Possessives

Spelling REVIEW Words: arrival, gentle, national, single, level, collar, doctor, checkers, power, overboard, overheat, underbrush, undergo, subway, sheep, class’s, fishes’, women, jeans, fish

Vocabulary Words and Example of Usage
1. ominous– Something ominous is a sign of trouble or a warning that

 something bad is going to happen.
2. confound – If you confound a person, you surprise or confuse him.
3. miserable – A person who feels miserable feels uncomfortable or unhappy.
4. gracious – Someone who is gracious is pleasant and polite.
5. beams– Someone who beams is grinning.
6. self-assurance – People who have self-assurance are confident and sure of

 themselves.
7. monitor – When you monitor something, you regularly check its progress.
8. exposed – A thing that has been exposed has been uncovered and has lost its

 protection from its surroundings.
9. installed – If you installed a piece of equipment, you put it in to make it ready

 for use.
10. looming – When an event is looming, it seems likely to happen soon.
