4th Grade Study Guide - Lesson 22
MAIN STORY: “My Diary from Here to There”
 By Amada Irma Pérez
 2nd STORY: “Moving” By Eileen Spinelli and
 “There’s an Orange Tree Out There” By Alfonso Quijada Urías
 Reading Skill:

Character, Setting and Plot
Genre:
Diary
Poetry
Grammar Skill:
Action and Linking Verbs
Writing Skill:
 Form: Diary Entry
 Trait: Word Choice
Spelling Skill: Words Parts: in, out, down, up

Spelling Words: incomplete, indirect, indent, instead, include, inexact, infamous, outbid, outbreak, outcast, outdated, outdoor, downfall, downhill, downpour, downstairs, update, upfront, uphill, upwind
Challenge Words: inexpensive, involuntary, outpatient, upstage, downplay

Vocabulary Words and Example of Usage
1. burst – When a person feels ready to burst if he or she doesn’t say something,

 it means that the person is very excited and cannot wait to say that thing.
2. opportunities – Opportunities are chances to do something you want to do.
3. huddle – When people huddle together, they gather close to each other in a

 tight group.
4. comforted – If a person comforted a friend, he or she helped that friend feel

 better about something.
5. recognizes– If someone recognizes you, it means that they know who you are

 when they see you.
6. journey – A journey is a trip from one place to another that usually takes a

 long time.
