4th Grade Study Guide - Lesson 25
 MAIN STORY: “Welcome to Chinatown!”
Readers’ Theater
 2nd STORY: “Amelia’s Garden”

 By Mariam Kirby
 Reading Skill:

Character, Setting, and Plot
Text Structure: Sequence
Genre:
Travel Show
Realistic Fiction
Grammar Skill:
Main and Helping Verbs; Action and Linking Verbs; Present-Tense Verbs / Subject-

Verb Agreement; Past and Future Tenses
Writing Skill:
 Form: Revise and Publish
 Trait: Word Choice
 Trait: Conventions
Spelling Skill: Words with Suffixes: -ant, -ent, -eer, -ist, -ian; Word Parts: in, out,
down, up; Words with Suffixes –ation, -ition, -al, -ial; Words with Suffixes in

Combination

Spelling REVIEW Words: radiant, confident, engineer, typist, electrician, inexact, outdated, downfall, upfront, upwind, admiration, addition, emotional, abdominal, testimonial, decoration, effortlessly, meaningfully, truthfully, carefully

Vocabulary Words and Example of Usage
1. destinations– Destinations are the places people are going to.
2. aspects – The aspects of a place or thing are its features and elements.
3. vigorously – If you do something vigorously, you do it with energy and

 enthusiasm.
4. reconstruct– To reconstruct something that has been damaged or destroyed means
 to rebuild it.
5. gorgeous– A gorgeous person or thing is attractive and stunning.
6. festive – Something that is festive is colorful and exciting.
7. ornate – Something that is ornate is decorated with a lot of complicated patterns.
8. symbolize – If an animal or an object symbolizes something, it represents that thing.
9. expectantly – When you wait expectantly for something, you eagerly look forward

 to it.
10. misfortune – Misfortune is something unlucky or unpleasant that happens to
 someone.
