4th Grade Study Guide -- Lesson 6
MAIN STORY: “On the Banks of Plum Creek”
By Laura Ingalls Wilder
 2nd STORY: “Surviving on the Prairie”

By Dorothy Hinshaw

 Reading Skill:

Conflict and Resolution
Genre:
Historical Fiction
Grammar Skill:
Compound Subjects and Predicates
Writing Skill:
 Form: Summary Paragraph
 Trait: Ideas
Spelling Skill: Words with Consonant -le

Spelling Words: circle, angle, cradle, ladle, castle, ruffle, juggle, ankle, battle, candle, fable, riddle, icicle, sparkle, jungle, tangle, marble, sizzle, paddle, handle
Challenge Words: meddle, drizzle, speckle, vehicle, hurtle

Vocabulary Words and Example of Usage
responsible – If someone is responsible, that person can be trusted to do a job on

 their own.
darted – An animal that darted moved suddenly and quickly in a particular

 direction.
jostling – If the people in a crowd push or knock against you, they are jostling

 you.
swerved – If a car swerved, it turned suddenly to avoid hitting something.
attentive – If someone is attentive, that person is carefully listening to or

 watching something.
pounced – A person or animal that pounced on something jumped on it eagerly

 in order to take it.
contradicting – contradicting someone is saying that what the person has said is

 wrong.
