4th Grade Study Guide - Lesson 28
MAIN STORY: “The Bunyans”
By Audrey Wood
2nd STORY: “Mammoth Cave National Park”

 Reading Skill:

Figurative Language
Genre:
A Tall Tale
Grammar Skill:
Adverbs
Writing Skill:
 Form: Tall Tale
 Trait: Organization
Spelling Skill: Homophones

Spelling Words: there, they’re, their, sent, scent, hour, our, seam, seem, plain, plane, piece, peace, two, too, to, whole, hole, pail, pale
Challenge Words: chord, cord, heir, morning, mourning

Vocabulary Words and Example of Usage
1. behemoth- Something called a behemoth is extremely large.
2. cordially – To say something cordially is to say it in a warm, friendly way.
3. hearty – If a meal is hearty, it is satisfying and includes plenty of good food.
4. fanciful– Something that is fanciful is not real but comes from the

imagination.
5.scenic– A scenic place has lovely natural features, such as trees, cliffs, or

bodies of water.
6. colossal – Something that is colossal is huge.
7. illusion – An illusion is something that is not really what it appears to be.
