4th Grade Study Guide - Lesson 21
MAIN STORY: “Because of Winn-Dixie”
 By Kate DiCamillo
 2nd STORY: “Decoding Dog Speak”
 By Ruth Musgrave
 Reading Skill:

Character, Setting and Plot
Genre:
Realistic Fiction
Expository NonFiction
Grammar Skill:
Main and Helping Verbs
Writing Skill:
 Form: Narrative Paragraph
 Trait: Word Choice
Spelling Skill: Words with Suffixes –ant, -ent, -eer, -ist, -ian.

Spelling Words: assistant, consultant, coolant, defendant, radiant, disinfectant, ignorant, absorbent, confident, different, engineer, activist, cyclist, motorist, pianist, typist, comedian, electrician, librarian, musician
Challenge Words: puppeteer, occupant, technician, relevant, pertinent

Vocabulary Words and Example of Usage
1. consisted – If something consisted of several things, it was made up of those
 things.
2. prideful – A person is prideful if he or she feels very satisfied because of
 something he or she has done.
3. intends – When someone intends to do something, he or she plans to do it.
4. snatched – If you snatched something, you grabbed it or pulled it away

 quickly.
5. recalls– When a person recalls something, he or she remembers it.
6. select – A select group is one that is special and among the best of it kind.
***NOTE: ---Reading Test will be on Thursday this week.
 ---Spelling Test will be on Thursday.

 ---Grammar Test will be on Friday.
