4th Grade Study Guide -- Lesson 7
MAIN STORY: “Justin and the Best Biscuits in the World”
By Mildred Pitts Walter
 2nd STORY: “Home on the Range” & “Hats Off to the Cowboy”

 By Brewster Higley

 By Red Steagall

 Reading Skill:

Conflict and Resolution
Genre:
Realistic Fiction
Grammar Skill:
Simple and Compound Sentences
Writing Skill:
 Form: Narrative Paragraph
 Trait: Ideas
Spelling Skill: Words with VCCV: Same Medial Consonants

Spelling Words: letter, ladder, appear, lesson, soccer, classic, hollow, supper, accent, pizza, officer, lettuce, better, slipper, bottom, ribbon, summer, college, occur, rabbit
Challenge Words: lullaby, hurriedly, happiness, scattered, issue

Vocabulary Words and Example of Usage
reluctant – If someone is reluctant to do something, he or she does not want to

 do it.
rumpled – Something is rumpled if it is wrinkled or messy.
surge – If you feel a surge of a particular feeling, you feel it suddenly and very

 strongly.
inspecting – Someone who is inspecting something is looking at it very

 carefully.
taut – Something that is taut has been stretched or pulled very tightly.
untangled – If you untangled something, you untied knots in it or straightened it
 if it was twisted.
resounded – If a place resounded, then it became filled with sound.

lurked – If something lurked somewhere, it waited there quietly hidden, usually
 before doing something bad.
