4th Grade Study Guide - Lesson 24
MAIN STORY: “Mangrove Wilderness”
 By Bianca Lavies
2nd STORY: “Mangrove”

 Reading Skill:

Text Structure: Sequence
Genre:
Expository NonFiction
Encyclopedia Article
Grammar Skill:
Past and Future Tenses
Writing Skill:
 Form: Descriptive Paragraph
 Trait: Conventions
Spelling Skill: Words with Suffixes in Combination

Spelling Words: additional, beautifully, blissfully, boastfully, carefully, cheerfully, colorfully, educational, effortlessly, endlessly, guiltlessly, joyfully, meaningfully, playfully, restfully, respectfully, childishness, truthfully, usefully, powerfully
Challenge Words: occasionally, blamelessness, sentimentally, gleefulness, motionlessly

Vocabulary Words and Example of Usage
1. remarkable – A remarkable thing is something very special in a way that

 makes other people notice it.
2. suitable – Something is suitable if it is right for whatever it is being used for.
3. advantage – When someone takes advantage of something, he or she makes

 good use of it.
4. extract – When you extract something, you carefully pull it out of something

 else.
5. withstand– If you withstand a difficult time, you are able to get through it all

 right.
6. stealthy – A stealthy animal is one that stays quiet and hidden as it moves

 about, so that others do not notice it.
