4th Grade Reading/ELA
Study List
Week 14
Spelling Words:
	Weeks 8 and 9
	Week 10
	Week 13
	Week 14

	1. friend

2. first
	3. here (location)
4. hear (listen)
5. it’s (contraction for “it is”)
6. its (possessive pronoun)

	7. interesting
8. knew
9. know (having understanding of)
10. no (negative)
11. little
	12. many
13. money
14. of (preposition meaning “a part”)
15. off (adverbial preposition giving location)

Vocabulary Words and Word Parts:
1) dis—away or apart; having a negative force
2) disrespect- lack of respect; rudeness
3) disturb- to interrupt; to make uneasy or uncomfortable
4) discolor- to fade or stain; to affect color in a negative way
5) dispute- to argue or debate (verb); an argument or a debate (noun)
6) phone—a suffix meaning sound; used in words such as homophone, earphones, headphones, telephone, cell phone
7) sub—prefix meaning under
Reading Terms:
8) subtitles—literally titles found under the main title; these five the main ideas of sections of a reading
9) fiction—texts that are based upon the imagination
10) nonfiction—texts that are based upon fact
11) narrative—a text that tells a story; may be fiction or nonfiction
12) literary texts—texts that are meant to affect the reader emotionally; literary texts have a theme
13) informational texts—texts that are meant to impart factual knowledge to a reader; informational texts have a main idea
14) main idea—the “point” of an informational text; it is the “big idea” or “bottomline”
15) inference—an educated guess based upon information in the text
16) [bookmark: _GoBack]Figurative language—descriptive language not meant literally (word for word); i.e. “I died laughing;” “The flowers dance in the breeze;” “My tongue felt like sandpaper”
ELA Terms:
17) homophones—words that sound the same but are spelled differently and have different meanings.
18) verb—a doing word (run), a being word (is), or a sensing word (sounds)
19) subject—the topic of a sentence; it is needed for a complete sentence. The simple subject will be noun or pronoun.
20) predicate—describes what the subject does, feels, or is; it is needed for a complete sentence. The verb will be in the predicate.
21) complete sentence—a complete thought; it starts with a capital letter and ends with a period; it contains both a subject and a predicate
22) fragment—an incomplete sentence that is set up to look like a sentence with a capital letter to begin and a period at the end; a fragment is missing a subject, a predicate, or both
23) simple sentence—a sentence consisting of only one complete thought (independent clause)
24) compound sentence—a sentence consisting of more than one complete thought (independent clause)
25) coordinating conjunction—a joining word that joins equal words, phrases, or clauses (FANBOYS—for, and, nor, but, or yet, so)
26) quotation marks—punctuation marks used around dialogue and titles of short texts
27) declarative sentence—a sentence that is a statement; ends with a period (.)
28) interrogative sentence—a sentence that is a question; ends with a question mark (?)
29) imperative sentence—a sentence that is a request or command; ends in a period if it is a polite request; ends in an exclamation point (!) if it is a strong command
30) exclamatory sentence—a sentence that is said with emotion; ends in an exclamation point
31)

ELA Terms:
1) Noun—person, place, thing, or idea
2) Pronoun—a word used to replace a noun
3) Verb—a doing word (run), a being word (is), or a sensing word (sounds)
4) Subject—the topic of a sentence; it is needed for a complete sentence. The simple subject will be noun or pronoun.
5) Predicate—describes what the subject does, feels, or is; it is needed for a complete sentence. The verb will be in the predicate.
6) Complete Sentence—a complete thought; it starts with a capital letter and ends with a period; it contains both a subject and a predicate
7) Fragment—an incomplete sentence that is set up to look like a sentence with a capital letter to begin and a period at the end; a fragment is missing a subject, a predicate, or both
Reading Terms:
1) Setting—where, when, and under what conditions a story takes place
2) Character—a person (or an animal or object with human qualities) in a narrative
3) Character traits—physical and personality details that make a character unique
4) Plot—the sequence of events in a story; what happens in a story
5) Motivation—what a character wants; this influences his or her actions
6) Narrative—a type of writing that tells a story
7) Dialogue—the words that characters say to each other. These words will be inside quotation marks
8) Theme—the lesson of a story; we learn this from the problem of the story and how the characters solve that problem
9) Figurative language—descriptive language not meant literally (word for word); i.e. “I died laughing;” “The flowers dance in the breeze;” “My tongue felt like sandpaper”
10) Chronological order (Sequencing)—placing events or steps in a process in time-order
