4th Grade Study Guide - Lesson 30
 MAIN STORY: “Discovering the Atocha”
Readers’ Theater
 Reading Skill:

Main Idea and Details
Figurative Language
Genre:
Informational Narrative
Grammar Skill:
Irregular Verbs; Contractions and Possessive Pronouns; Adverbs; and Punctuation Review
Writing Skill:
 Form: Revise and Publish
 Trait: Sentence Fluency
 Trait: Organization
Spelling Skill: Words with Silent Letters; Words with Greek and Latin Word Parts; Homophones; Words with Prefix + Base + Suffix

Spelling REVIEW Words: scene, numb, rustle, debt, knack, specific, phonics, destruction, paragraph, sent, scent, pail, pale, to, too, two, inaccurately, repayment, misguidance, unusually

Vocabulary Words and Example of Usage
1. distinguished– A distinguished person stands out from others in a job or field of work.
2. verify – If you verify something, you check to make sure that it is true by using very careful research.
3. discern – If you discern things, you are aware of them and are able to tell differences between them.
4. dubious– A person who feels dubious is doubtful or unsure about something.
5. descend– When you descend, you move downward.
6. frantically – To behave frantically is to behave in a wild, energetic way.
7. estimate – When you estimate an amount of something, you make a careful guess about how many things there are in it.
8. vicinity – If something is in the vicinity, it is nearby.
9. abruptly– If you do something abruptly, you do it very suddenly.
10. scrutinize – When you scrutinize something, you examine it carefully to find out some information about it.
