4th Grade Study Guide - Lesson 18
MAIN STORY: “Hewitt Anderson’s Great Big Life”
By Jerdine Nolen
 2nd STORY: “The Little Fly and the Great Moose”
 By Janeen R. Adil

 Reading Skill:

Theme
Genre:
Fairy Tale
Pourquoi Tale
Grammar Skill:
Adjectives and Articles
Writing Skill:
 Form: Persuasive Paragraph
 Trait: Ideas
Spelling Skill: Words Parts over-, under-, sub-

Spelling Words: overactive, overbite, overboard, overdrive, overestimate, overhand, overheat, overpass, overreact, underline, underbrush, underdeveloped, undergo, underhand, underpass, underscore, underwater, submarine, subway, overact
Challenge Words: undertow, overlook, overwhelmed, subcommittee, subarctic

Vocabulary Words and Example of Usage
1. bountiful – If you had a bountiful amount of something, you would have a lot

 of it.
2. vast – Something that is vast is so wide it would be hard to get across it.
3. stature – A person’s stature is his or her height.
4. relentless – Someone who is relentless is trying to do something, keeps at it

 and refuses to give up.
5. roused– If you roused someone, you wake up or alerted that person.
6. resourceful – A resourceful person is good at finding ways to solve problems.
7. intentions – Intentions are ideas about what a person means to do.

8. inadvertently – If you do something inadvertently, you do it without meaning

 to.

