

3rd Grade	Book Notes for The People, The Preamble, and The Presidents	Unit 4
[image:]

Title: The Long Way To A New Land
By: Joan Sandin
Reading Rainbow Book

Back Cover: “We will go to America! It is 1868, and Carl Erik’s family faces starvation in Sweden. As their hopes fade, they must endure a journey over land and sea to reach a better life in a new country thousands of miles away.”

Contents:
I. The Letter from America
II. Good-bye to Sweden
III. Four Days to Liverpool
IV. Storm and Fever
V. America At Last!

I. The Letter from America
Vocabulary: moss, scraped, bark, pine, bitter, stomachs, ache, America, Sweden

II. Good-bye to Sweden
Vocabulary: quilts, trunk, homespun, rifle, copper, darlings, emigrants, seaport, Gothenburg, mailbags, lumber

III. Four Days to Liverpool
Vocabulary: deck, engine, docked, England, agent, steamship, railway, Liverpool, tooted, click-clacked, English, German, Norwegian, Italian, French, smallpox, vaccinations, stewards, Baltimore

IV. Storm and Fever
Vocabulary: steward, kettle, raged, steamships, memorized

V. America at Last!
Vocabulary: twelfth, New York, mattresses, overboard, tugboat, captain, poked, uniforms, thumped, hissed

Author’s Note
“During the “hunger years” of 1868 and ’69, more than 50,000 Swedes emigrated to America. Good farmland, jobs, social mobility, religious and political freedom drew them here. Newspapers, pamphlets and letters from earlier emigrants spread the Amerikafeber, or America fever. Like thousands of European emigrants of the time, the Swedes were willing to leave everything for the dream of a better life in the “land of opportunity.”
 Steamship travel made the trip shorter and safer than before, and there were handbooks (with their strange-sounding English-phrase dictionaries) written by Swedish “Yankees” to guide their fellow countrymen on their long way to a new land.”

[image:]

Title: Molly’s Pilgrim
By: Barbara Cohen
Illustrated by: Daniel Mark Duffy
Reading Rainbow Review Selection

Back Cover: “Molly doesn’t think she has much to be grateful for as her first American Thanksgiving draws near. Her classmates giggle at her imperfect English and make fun of her Russian clothes. Molly’s mother only makes things worse when she helps with a class Thanksgiving project by making a little doll that looks more like a Russian refugee than a New England Pilgrim. But that tiny Pilgrim could be exactly what Molly needs to find a place for herself in America.”

“A fine read-aloud and discussion starter.” – School Library Journal

“A thought-provoking Thanksgiving read-aloud.” – ALA Booklist

Vocabulary: peppermint, apartment, burst, cushion, Yiddish, New York City, Jewish, factory, tenement, synagogue, Russia, ignorant, interrupted, Thanksgiving, corkscrew, snorted, ignored, stumble, Pilgrims, Plymouth, Massachusetts, clothespin, arithmetic, embroidered, kerchief, gorgeous, photograph, freedom, aisles, muttered, taunted, shoved, magnificent headdress, silk, hooted

[image:]

Title: The Presidency
By: Christine Taylor-Butler

Back Cover: “Which president got a speeding ticket? President Ulysses S. Grant got a ticket for riding his horse too fast! Inside, you’ll find: * What a president really does all day; * Time lines, drawings, photos – and a map of the White House; * Surprising, TRUE facts that will shock and amaze you!”

Contents:
1 Who Can Be President?
 Could you get the job?
2 The Presidency
 What does the president do?
3 The Executive Branch
 Is the president an executive? What do branches have to do with anything?
4 The First President
 What made George Washington so special?
The BIG Truth 1600 Pennsylvania Avenue
 Check out the White House!
5 Leading the Country Through Crises
 What kinds of problems have presidents dealt with?
6 One Tough Job
 What’s the job of the president really like?
True Statistics
Resources
Important Words
Index
About the Author

Important Words (Page 46)
bill – a written plan of a new law
cabinet – the group of senior officials who advise the head of state
executive (ig – ZE- kyuh-tive) – related to the branch of government that enforces laws; the president is part of the executive branch
federal – relating to a form of government in which states are united under one central power
foreign policy (FOR-uhn PAW-luh-see) – plans that a government follows when dealing with other countries
impeach – to bring charges against a public official for a crime
inauguration (i-NAW-gyuh-RAY-shuhn) – a formal ceremony to place someone in an official position
oath of office – the formal promise of a public official to perform the duties of a job faithfully
Revolutionary War – the war from 1775 to 1783 that gave the 13 American colonies independence from Great Britain, forming the United States of America
seceded (si-SEED-ed) – formally withdrew from a group
term – the set length of time an elected official serves in office
veto (VEE-toh) – a refusal to approve a legislative bill

[image:]

Title: We the Kids The Preamble to the Constitution of the United States
Illustrations and foreword by: David Catrow

Back Cover: “We the People…in order to form a more perfect Union… A long time ago some smart guys had some smart ideas, and they wrote them down in the Preamble to the Constitution. You have probably read it before, but do you know what it means? And did it ever make you laugh? Now it will! With David Catrow’s hilarious art, this fun-filled look at the Preamble provides an accessible look at America’s founding ideals for citizens of all ages.”

“As well as being an engaging way of removing barriers to understanding raised by the Constitution’s stylized language, this makes a first-class discussion starter for many of the ideas and issues it addresses.” – Kirkus Reviews, starred review

“Wow! Catrow uses his marvelous, witty style to create a visual delight, encouraging kids to giggle and then claim ownership of the words and the basic concepts they ensure. A winner.” –School Library Journal

“The Words in the Preamble and What They Mean…
PREAMBLE: The first part of something, an introduction.
WE THE PEOPLE OF THE UNITED STATES: All the people in our country, including kids.
IN ORDER TO FORM A MORE PERFECT UNION: To come together and make things better for everyone who lives in our country.
ESTABLISH JUSTICE: To make things fair and honest for everyone.
INSURE DOMESTIC TRANQUILITY: To make sure we can all have a nice life and get along with one another.
PROVIDE FOR THE COMMON DEFENSE: To protect us from other people or countries who might try to harm us, as in a war, and to help us if we have been harmed.
PROMOTE THE GENERAL WELFARE: To help make life good for everybody. Having enough to eat, a place to live, being safe, and having friends and fun times are some of the things that make our lives good.
AND SECURE THE BLESSINGS OF LIBERTY: To protect our rights and freedoms and not let anyone take them away. Being able to choose our religion, to say what we think, and to get together with friends, family, and other people are some of the freedoms we have.
TO OURSELVES AND OUR POSTERITY: For kids, parents, other grown-ups, and all the people born in our country after we are.
DO ORDAIN AND ESTABLISH THIS CONSTITUTION: To write down, and then to live by, a list of rules and promises for our government to keep and our people to obey.
FOR THE UNITED STATES OF AMERICA: Our country – where we live.”

[image:]

Title: Lives of the Presidents Fame, Shame (and What the Neighbors Thought)
Written by: Kathleen Krull
Illustrated by: Kathryn Hewitt

“As addictive as it is fascinating.” – Horn Book

“Generous dollops of covert asides along with fun facts and pertinent information.” – Publishers Weekly

“Who says biography can’t be authoritative and fun at the same time?” – SLJ

Book Jacket: “Which President barked like a dog – and why did another bark like a seal? Who threw lavish dinner parties with twenty-nine courses – and who was so disliked that his parties were boycotted? Which president had eighty pairs of pants? And which liked to remove his pants (and everything else) for a dip in the pool, expecting everyone around him to skinny-dip, too?
 The presidents of the United States have been different not only in politics, but also as people. Kathleen Krull and Kathryn Hewitt look at our nation’s fearless leaders with the eye of a gossipy neighbor, dishing the dirt on bad habits, bad fashion, and bad manners (and more than a few good things in between).
 Lives of the Presidents has long been a favorite in this popular and solidly researched series of collective biographies. Updated to include Barack Obama and George W. Bush, this acclaimed volume is perfect for presidential buffs and trivia lovers of all ages.”

Contents
Introduction
1 George Washington
 Two Terms: 1789-1797
2 John Adams
 One Term: 1797-1801
3 Thomas Jefferson
 Two Terms: 1801-1809
4 James Madison
 Two Terms: 1809-1817
5 James Monroe
 Two Terms: 1817-1825
6 John Quincy Adams
 One Term: 1825-1829
7 Andrew Jackson
 Two Terms: 1829-1837
8 Martin Van Buren
 One Term: 1837-1841
9 William Henry Harrison
 One Term: 1841
10 John Tyler
 One Term: 1841-1845
11 James K. Polk
 One Term: 1845-1849
12 Zachary Taylor
 One Term: 1849-1850
13 Millard Fillmore
 One Term: 1850-1853
14 Franklin Pierce
 One Term: 1853-1857
15 James Buchanan
 One Term: 1857-1861
16 Abraham Lincoln
 Two Terms: 1861-1865
17 Andrew Johnson
 One Term: 1865-1869
18 Ulysses S. Grant
 Two Terms: 1869-1877
19 Rutherford B. Hayes
 One Term 1877-1881
20 James A. Garfield
 One Term: 1881
21 Chester A. Arthur
 One Term: 1881-1885
22 Grover Cleveland
 Two Terms: 1885-1889 and 1893-1897
23 Benjamin Harrison
 One Term: 1889-1893
25 William McKinley
 Two Terms: 1897-1901
26 Theodore Roosevelt
 Two Terms: 1901-1909
27 William H. Taft
 One Term: 1909-1913
28 Woodrow Wilson
 Two Terms: 1913-1921
29 Warren G. Harding
 One Term: 1921-1923
30 Calvin Coolidge
 Two Terms: 1923-1929
31 Herbert Hoover
 One Term: 1929-1933
32 Franklin D. Roosevelt
 Four Terms: 1933-1945
33 Harry S. Truman
 Two Terms: 1945-1953
34 Dwight D. Eisenhower
 Two terms: 1953-1961
35 John F. Kennedy
 One Term: 1961-1963
36 Lyndon B. Johnson
 Two Terms: 1963-1969
37 Richard M. Nixon
 Two Terms: 1969-1974
38 Gerald R. Ford
 One Term: 1974-1977
39 Jimmy Carter
 One Term: 1977-1981
40 Ronald Reagan
 Two Terms: 1981-1989
41 George H. W. Bush
 One Term: 1989-1993
42 Bill Clinton
 Two Terms: 1993-2001
43 George W. Bush
 Two Terms: 2001-2009
44 Barack Obama
 2009-

[image:]

Title: Coming To America The Story of Immigration
By: Betsy Maestro
Illustrated by: Susannah Ryan

Book Jacket: “America is a nation of immigrants. From the first nomadic settlers, to the huge wave of immigrants in the nineteenth century, to the refugees from troubled areas of the world, each group of immigrants has contributed in its unique way to the rich fabric of American life.
 This book explores the evolving history of immigration to the United States, a long saga about people coming first in search of food, and then, later, in a quest for religious and political freedom, safety, and prosperity. It is a fascinating story that explains the richness and diversity of the American people, past and present.”

First Line: “America is a nation of immigrants.”
Last Line: “The spirit of American strength and independence is the spirit of its people – the spirit of its immigrants and their children.”

Vocabulary: immigrants, Ice Age, nomads, Asia, Alaska, American Indians, Native Americans, distant, ancient, descendants, North America, South America, settled, villages, Christopher Columbus, 1492, civilizations, Atlantic Ocean, Europe, Netherlands, Sweden, Germany, Finland, Wales, competed, Africans, slavery, Scotch-Irish, Swiss, courage, ports, New York, Boston, Philadelphia, Charleston, Baltimore, New Orleans, adventurous, westward movement, Norwegians, Minnesota, Wisconsin, California, China, Mexico, transcontinental railroad, vast, Pacific Ocean, Scandinavia, steamships, transatlantic, voyage, Italy, Poland, Turkey, Greece, Hungary, Serbia, perils, poverty, ports, New York City, San Francisco, regulate, Castle Garden, depot, Ellis Island, Annie Moore, Ireland, harbor, glimpse, Statue of Liberty, inspiring, inspectors, anchor, contagious, inspectors, translators, ordeal, massive, World War I, ethnic, refugees, persecution, Cuba, Haiti, Russia, Middle East, West Indies, “melting pot”, cultures, toiled
[image:]

Title: Ellis Island
By: Elaine Landau

Back Cover: “What happened at Ellis Island when immigrants couldn’t speak English? Ellis Island hired interpreters who could speak many languages. Most spoke about six languages. One interpreter spoke 15 languages! Inside, you’ll find:
· A description of what it was like traveling by boat across the ocean 100 years ago;
· Time lines, drawings, photos – and a diagram showing the immigrants’ route through Ellis Island;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
The Immigrants
A Difficult Trip
Why Ellis Island?
On American Soil, at Last!
After Ellis Island
True Statistics
Resources
Important Words
Index
About the Author

Important Words
discriminate – to treat people unfairly because of their race, religion, or nationality
emigrants – people who leave their country to live in a new place
immigrants – people who arrive to live in a new country
interpreters – people who translate speech from one language to another
literacy – the ability to read and write
morals – personal beliefs about right and wrong
port – a place for ships to dock
quota (KWOH-tuh) – a fixed number
steamships – ships powered by steam engines
trachoma (truh-KO-muh) – an eye infection that can cause blindness
visa – a document that gives someone permission to enter a country

[image:]

Title: Hannah’s Journal The Story of An Immigrant Girl
By: Marissa Moss

Back Cover:
“October 16, 1901
 Today, as we got to the steamship office, Esther had a sudden fit of panic. What if they saw we were using someone else’s papers? Would we be clapped in jail? But after all that fuss, no one even studied our papers. Before I could worry, we were on our way into the biggest ship I’d ever seen, a ship big enough to hold dozens of trains and so many people, they were beyond counting. Entering the ship was already like going to another country – what would America be like? – Hannay, age 10”

“Children will be fascinated by Hannah’s tale.” – Kirkus Reviews

“A vivid introduction to the period and a chance to vicariously experience the times through a most appealing character.” – Booklist

Glossary
Cossacks a group of armed frontiersmen who patrolled Russia’s borders
haroset a sweet mixture of chopped apples, nuts, and wine served during the Passover seder
heder Hebrew school
kiddush the ritual blessing over the wine said before the Sabbath meal
“nu” an expression of impatience, meaning “So?” or “Well?”
Papashka an affectionate variation of “Papa”
pogrom an organized attack on a group of helpless people, such as Jews
Reb a respectful title, similar to “Mister”
rebbe rabbi or teacher
seder the ceremonial feast held on the Jewish holiday of Passover to commemorate the exodus from Egypt
“sha” a soothing expression to quiet or calm, like “shhh”
Shabbat the Jewish Sabbath, beginning at sundown Friday and lasting through Saturday evening
sheyna “pretty one”
shtetl a village
tsar the ruler of Russia before the 1917 revolution

[image:]
Title: 14 Cows For America
By: Carmen Agra Deedy
In Collaboration With: Wilson Kimeli Naiyomah
Illustrated by: Thomas Gonzalez
A New York Times Bestseller

Back Cover: “They sing to them. They give them names. They shelter the young ones in their homes. Without the herd, the tribe might starve. To the Maasai, the cow is life.”

Book Jacket: “It is June of 2002, and a very unusual ceremony begins in a far-flung village in western Kenya.
 An American diplomat is surrounded by hundreds of Maasai people. A gift is about to be bestowed on the men, women, and children of America, and he is there to accept it. The gift is as unsought and unexpected as it is extraordinary.
 A mere nine months have passed since the September 11 attacks, and hearts are raw. Tears flow freely from American and Maasai alike as these legendary warriors offer their gift to a grieving people half a world away.
 Word of the gift will travel news wires around the globe. Many will be profoundly touched, but for Americans, this selfless gesture will have deeper meaning still.
 For a heartsick nation, the gift of fourteen cows emerges from the choking dust and darkness as a soft light of hope…and friendship.”

First Line: “The remote village waits for a story to be told.”
Last Line: “Because there is no nation so powerful it cannot be wounded, nor a people so small they cannot offer mighty comfort.”

Vocabulary: remote, Kenya, village, guava tree, cheetahs, warrior, tribe, nomadic, supa (hello), enkang, huts, dung, Aakua, New York, elders, tradition, acacia tree, fierce, provoked, injustice, United States Embassy, Nairobi, diplomat, jounces, ceremony, splendor, tunics, spectacular, marvel, sacred ritual, mournful, knoll, chiming

[image:]

Title: The Memory Coat
Story by: Elvira Woodruff
Illustrations by: Michael Dooling

Book Jacket: “Long ago, in faraway Russia, a young girl named Rachel and her cousin, Grisha, lived in a shtetl with their family. Grisha had recently lost his parents to an epidemic. And to help comfort him as he grieved, the two played a storytelling game that drew them close together.
 But these bittersweet times came to a sudden end when the Tsar’s soldiers invaded the Jewish community with their swords drawn. The family quickly made plans to flee to America, where they would be safe. But one danger haunted them more than any other. It was the inspection station at Ellis Island. For any wrong move could cause one or all of them to be turned away and sent back to Russia.
 Hoping to make a good impression at Ellis Island, the family pleaded with Grisha to let them replace his old tattered coat with a new one. But Frisha refused. For the coat, which was made by his mother in her last year, still held the powerful memory of her love.
 Elvira Woodruff’s tender prose and Michael Dooling’s dramatic oil paintings combine to tell the moving story of a close-knit immigrant family and of a coat that brims with their loving memories.”

First Line: “Long ago, a young girl named Rachel and her cousin, Grisha, lived with their family in a small town, far away in Russia.”
Last Line: “For in that bit of wool, held together by caring stitches, are the memories of a mother’s love, and of a family’s journey made so long ago.”

Vocabulary: Russia, shtetl, Jewish, cobblers, blacksmiths, tailors, cobblestone, commotion, cradle, pleading, chattering, midst, shushing, orphaned, epidemic, alley, synagogue, grieve, threadbare, Tsar, palace, shivery, enchanted, dazzling, turret, miniature, weaving, swirling, temple, chanted, cossacks, chaos, clattered, cellars, voyage, immigrants, Ellis Island, inspection, New York Harbor, impression, shuddered, tattered, clucked, mend, din, echoed, pillar, irritated, pleaded, interpreter, dreaded

[image:]

Title: So You Want to Be President?
By: Judith St. George
Illustrated by: David Small
The Caldecott Medal

Book Jacket: “That’s a big job, and getting bigger. But why not? Presidents have come in just about every variety. They’ve been generals like George Washington and actors like Ronald Reagan: big like William Howard Taft and small like James Madison: handsome like Franklin Pierce and homely like Abraham Lincoln. They’ve been born in log cabins like Andrew Jackson and mansions like William Harrison.
 From the embarrassment of skinny-dipping John Quincy Adams, to the escapades of Theodore Roosevelt’s children, to the heroic recovery of John Kennedy’s crew, Judith St. George shares the backroom facts, the spit-fire comments, and the comical anecdotes that have been part and parcel of America’s White House.
 Hilariously illustrated by Caldecott Medal-winning artist David Small in the cherished tradition of political commentary, this rip-roaring celebration of forty-two Presidents shows us the foibles, the quirks, and-most of all-the humanity of those men who have risen to one of the most powerful positions in the world.”

First Line: “There are good things about being President and there are bad things about being President.”
Last Line: “Most of all, their first priority has always been the people and the country they served.”

Vocabulary: President, White House, frock, pin-striped, trousers, carnation, adversaries, log cabin, mansion, election, slogan, mutton chops, partridges, Civil War, pesky, penny pinchers, chandeliers, draperies, preferred, musical, violin, banjo, saxophone, sousaphone, minuet, inaugural ball, snatched, croquet, clobbered, spectators, surveying, spare, mansion, assassinated, ambassadors, impeached, plantation, Peace Corps, solemnly, affirm

[image:]

Title: The Orphan of Ellis Island
By: Elvira Woodruff

First Line: “’Welcome to Ellis Island,’” the ranger from the National Park Service said to the group of fifth graders standing before her.”

Last Line: “And all that you need shall be yours.”

Back Cover: “Dominic Cantori has a painful secret. He’s an orphan, and he doesn’t want anyone to know it.
 One day, while on a class trip to Ellis Island, a tour guide asks everyone about their families. To avoid answering, Dominic flees from the group and hides in a closet where he falls asleep.
 When he wakes up, the museum is deserted. Lonely and afraid, he picks up one display telephone after another and talks to the recorded voices of immigrants who tell about their lives in faraway places. To Dominic’s amazement, an old Italian immigrant answers him…And before he knows it, he’s transported back in time – to Italy in 1908!”

Chapter One
Vocabulary: Ellis Island, ranger, dedicated, immigrants, fashionable, relatives, Brooklyn, New York, possessions, California, accustomed, abandoned, Bronx, cadence, drifted, bristly, envious, vanished, avoid, hushed, muffled, inspected, howling, commotion, sternly

Chapter Two
Vocabulary: protest, curiosity, panicked, flurry, frayed, seams, darted, anxiously, Poland, Ireland, Russia, Africa, revealing, abandoned, dread, frantically, clutched, trembling

Chapter Three
Vocabulary: Italy, tumbling, gulp, object, cringed, wary, arch, The American Immigrant Wall of Honor, donation, straggled, concentrate, tour, croaked, ferry, jeers, ridicule, heaped, Statue of Liberty, escalator, huddle, conspicuously, dreading, reemerged, canvas, tarps, strain, temptation, drowsy, drooped
Chapter Four
Vocabulary: startled, disinfectant, dreadful, tarp, notion, dimmed, flicked, escalator, gleaming, entrance, astonishment, twinkling, budge

Chapter Five
Vocabulary: escalator, caption, lottery, ancestor, motionless, mechanical, groan, chilled, dazed, stumbled, receiver, pleaded

Chapter Six
Vocabulary: stammer, unravel, whimpered, enveloped, embrace, velvet, adopted, perched, shimmering, canaries, cathedral, drowsiness, lullaby

Chapter Seven
Vocabulary: rumbling, sensation, whiff, scent, startled, cliff, scrambled, meadow, dazzling, terraced, tapestry, whitewashed, clung, scarlet, poppies, crumbling

Chapter Eight
Vocabulary: woolen, stained, accordion, slung, coil, grimy, sputtered, prehistoric, padrone, New Jersey, dimples, stunned

Chapter Nine
Vocabulary: earthquake, gypsies, anxiety

Chapter Ten
Vocabulary: horrified, unkempt, mussel soup, jangle, blur, demurely

Chapter Eleven
Vocabulary: tilt, bleat, contentment, nuzzled, parched, orchard, clinging, blight, retorted, fringe, casserole, hayloft, squirmed, impressed, envied, stammered, stunned

Chapter Twelve
Vocabulary: ciao, raggedy, greeting, flushed, braids, scoffed, faded, coaxed, ewe, pungent, urgent, mumbled, fumes, lingering, herbs, faint, lye, scare, winced, trot, queasy, dent, mounting, shinny, biscotti, frisky, stern, greed, exposed, devoured, drifted, shabby, concertina, melody, tune, Walkman, boomboxes, grinding, crisscrossing, tinkle, rustling

Chapter Thirteen
Vocabulary: swaggering, moldy, crimson, taunted, manure, ammunition, slur, clod, barrage, thunderous, bellowed, buckle

Chapter Fourteen
Vocabulary: torso, scruff, snarl, vise, lashes, handiwork, seething, astonishment, slumped, clutching, hoarsely, musty, episode, heroically, genuinely

Chapter Fifteen
Vocabulary: wary, dimpled, calamari, squid, appeal, cobblestoned, piazza, shutters, blossoms, balconies, pungent, mulberry, courtyard, burly, plucking, fringed, ringlets, windowsill, ushering, rummaged, robe, cowlick, frayed, Napoli, furrowed, pleaded, passage, pane, stooped, basil

Chapter Sixteen
Vocabulary: wringing, wrath, vindictive, verify, divert, rosary beads, clam, grazie, thievery, clasped, accustomed

Chapter Seventeen
Vocabulary: casket, squabbles, whimpered, crimson, sodium, carriages

Chapter Eighteen
Vocabulary: assured, spurs, linguini, buffalo, envy, tangy, peered, awed, harmony, awkwardly, lulled

Chapter Nineteen
Vocabulary: clutching, scolded, quell, fantasia, swarmed, gurgled, balcony, domed, ornate, carvings, terra-cotta, pungent, aroma, shifty-eyed, squirmed, authentic, wailed, relics

Chapter Twenty
Vocabulary: lagging, cackling, mandolin, beckoned, grimy, alleyway, vanished, declared, bleat, woeful, lament, concertina, drifted, stained, suspicious, glint, lurch, tangle, tentacles, relics, shawl, creased, swarmed, dwelling, arbor, burst

Chapter Twenty-One
Vocabulary: initials, featherbeds, clutching, bare, churchyard, pleaded

Chapter Twenty-Two
Vocabulary: loft, drenched, malaria, grimaced

Chapter Twenty-Three
Vocabulary: chanting, wailing, hearse, whisked, loft, quilt, rickety, blurted, frayed, curtain, infest, lantern, gleamed, spiraled, velvety, stifled

Chapter Twenty-Four
Vocabulary: draped, silk, Bishop, transferred, Milan, stroll, inquire, deceased, inconsolable, handkerchief, haughty, strained, stifled, giggles, steeples, diversion, retrieve, dock, pier, departure, wrung, ark

Chapter Twenty-Five
Vocabulary: clinging, sternly, punctuating, flick, gangplank, surged, wharf, arrivederci, bittersweet

Chapter Twenty-Six
Vocabulary: steerage, harsh, command, daze, heaved, parcels, cavernous, tiers, bunks, moldy, ventilation, stench, coils, smokestacks, huddled, lurch, crest, billowing, gales, steerage, dormitories, grime, filth, partition

Chapter Twenty-Seven
Vocabulary: cask, winced, ebbed, weariness, slack, tint, complexions, berths, lamentations, accompanied, clutching, complexions, clutched, berths, lamentations, stench

Chapter Twenty-Eight
Vocabulary: clamored, awed, Hudson Bay, gaped, Statue of Liberty, torch, realization, disembark, pier, gangplanks, façade, palace, marveled, imposing, batteria, canopy, pillar

Chapter Twenty-Nine
Vocabulary: lurched, stunned, interpreter, translated, shrugged, glint

Chapter Thirty
Vocabulary: resemblance, fumbled, blurted, slumped, droop, grimy, concertina, lullaby, soothing, mumbled

Chapter Thirty-One
Vocabulary: clutched, trembling, sputtered, display

Chapter Thirty-Two
Vocabulary: reluctantly, pace, eerie, escalator, dash, graffiti, peered, trembling, delicate, sprouted

Chapter Thirty-Three
Vocabulary: temporary, shuffled, veterinarian, rustlings, drifted, lulling

Y. Voss		11-22-13
image4.jpeg

image5.jpeg
LOOK INSID=L

image6.jpeg
S

image7.jpeg
o

e
Ellis Island

Fan

image8.jpeg
R

HANNAHS JOURNAL

image9.jpeg
14 Cows
FORAMERICH

image10.jpeg

image11.jpeg
Yokl
SR e el

image12.jpeg
INSIDEL

image1.jpeg

image2.jpeg

image3.jpeg
Prsidency

