4th Grade Study Guide- Lesson 21
“The World According to Humphrey”
 By Betty G. BirneyComprehension Skills and Strategies:
Theme, point of view, idioms, summarize
Genre:
Fantasy
Grammar Skill:
Comparative and Superlative
Adjectives and Adverbs
Vocabulary Strategies:
Using context
Writing Skills:
     Informative Writing: Summary
     Focus Trait: ideas
Spelling Skill:
Words with VCV Pattern


Vocabulary Words
appreciate-See what is good about something.
blaring- making a loud noise.
combination- mixture.
racket-loud noise.
suggest-give an idea.
[bookmark: _GoBack]nocturnal-active at night.
effort-hard work.
promptly- right away.
introduce- present something.
feats-difficult actions.


Spelling Word: event, humor, rapid, music, relief, planet, detail, unite, frozen, figure, siren, polite, hotel, protest, punish, defend, relay, habit, student, moment
Challenge Words:  rumor, jealous, license, image, rival

