4th Grade Study Guide - Lesson 23
 MAIN STORY: “The Cricket in Times Square”
 By George Selden
2nd STORY: “Cricket Thermometer”
 Reading Skill:

Sequence: Story Events
Genre:
Fantasy
Science Experiment
Grammar Skill:
Present-Tense Verbs; Subject-Verb Agreement
Writing Skill:
 Form: Adventure Scene
 Trait: Conventions
Spelling Skill: Words with Suffixes: -ation, -ition, -al, -ial
Spelling Words: decoration, abbreviation, admiration, association, aviation, civilization, declaration, addition, composition, preposition, abdominal, proposal, rendition, disposal, emotional, environmental, denial, facial, judicial, testimonial
Challenge Words: superficial, repetition, conversation, approximation, international
Vocabulary Words and Example of Usage
1. forlornly – If you do something forlornly, you do it in a way that shows you
 feel sad and lonely.
2. fidget – People might fidget, or move around restlessly, when they are bored
 or nervous.
3. pathetic – A person or thing that is pathetic is sad or helpless. You usually
 feel sorry for pathetic people or things.
4. resolved – When you have resolved to do something, you have made up your
 mind to do it.
5. scrounging– If an animal is scrounging, it is looking around trying to find
 food.
6. noble – If you describe someone as being noble, you think that person is
 honest and unselfish.
7. stingy– Someone who is stingy doesn’t like to spend money or share what

 they have.
8. suspicion – If you think someone is guilty of doing something wrong, you

 have a suspicion about him or her.
