4th Grade Study Guide - Lesson 29
MAIN STORY: “John Muir and Stickeen”
By Julie Dunlap and Marybeth Lorbiecki
2nd STORY: “John Muir Extreme Explorer”

By Crystal Hubbard

 Reading Skill:

Figurative Language
Genre:
Historical Fiction
Grammar Skill:
Punctuation Review
Writing Skill:
 Form: Biography
 Trait: Organization
Spelling Skill: Words with Prefix + Base + Suffix

Spelling Words: impatiently, disappearance, unhappily, unnaturally, refreshment, mistakenly, nonrefundable, remarkable, unlikely, unpleasantly, disagreement, inaccurately, incorrectly, irreversible, repayment, uneasily, unhealthy, unusually, misguidance, refillable
Challenge Words: reenlistment, reassurance, ineptness, unseasonable, unsuccessful

Vocabulary Words and Example of Usage
1. dedicated- If you are dedicated to achieving a goal, you are devoting yourself to that purpose.
2. determined – A determined person will do everything possible to try to accomplish a task.
3. dainty – Something that is dainty is small and delicate.
4. coddled– Someone who has been coddled has been treated too kindly or has been protected too much.
5.pitiful– If something is pitiful, it is so sad and weak that people feel sorry for it.
6. endured – Someone who has endured hardships has used personal strength to survive them.
7. memorable – If something is memorable, it is worth remembering.
