4th Grade Study Guide - Lesson 12
MAIN STORY: “Mountains”
By Seymour Simon
 2nd STORY: “To the Top of the World”
 By David Breashears

 Reading Skill:

Text Structure: Cause and Effect
Genre:
Expository Non-Fiction (gives information about a topic)
Magazine Article
Grammar Skill:
Singular and Plural Nouns
Writing Skill:
 Form: Informational Paragraph
 Trait: Conventions
Spelling Skill: Words with Prefixes: re-, un-, non-

Spelling Words: reuse, restart, retell, resend, replace, uncork, unstuck, unannounced, unpleasant, unchain, unfit, nonprofit, nonmetal, recall, nontoxic, unwelcome, reproduce, retrace, uninvited, reapply
Challenge Words: unchanging, unyielding, nonexistent, refinish, reprogram

Vocabulary Words and Example of Usage
1. eruption – An eruption happens when something bursts through a surface.
2. depths – The depths of something are its deepest parts.
3. gradually – Something that happens gradually happens very slowly over time.
4. revealed – When something is revealed, it was hidden but can now be seen.
5. contract – To contract means to get smaller by shrinking.
6. constant – If something is constant, it happens without stopping.
7. immediate – An immediate event is one that happens right away.
