4th Grade Study Guide - Lesson 17
MAIN STORY: “Just Like Me”
edited by Harriet Rohmer
 2nd STORY: “I Am an Artist”
 By Pat Lowery Collins

 Reading Skill:

Fact and Opinion
Genre:
Autobiographies
Poetry
Grammar Skill:
Subject and Object Pronouns
Writing Skill:
 Form: Autobiographical Composition
 Trait: Voice
Spelling Skill: Words with Ending /ər/

Spelling Words: lunar, cellar, collar, corner, danger, director, doctor, dollar, tinker, finger, honor, horror, labor, master, motor, ancestor, checkers, power, regular, sugar
Challenge Words: contractor, cellular, hamburger, pasture, inventor

Vocabulary Words and Example of Usage
1. ancestors – The people who came before you in your family are your ancestors.
2. brilliant – Things that are brilliant are very bright, and often shiny.
3. exotic – Something exotic is unusual and interesting because it came from a faraway place.
4. graceful – If a person is graceful, he or she moves in a smooth way that is nice to look at.
5. mischievous– Someone who is mischievous likes to play tricks on other people.
6. participate – If you participate in a game, you are involved in it.
