

3rd Grade	Book Notes for A Feast of Words…Earth and Beyond	Unit 5
[image:]

Title: Saturn
By: Christine Taylor-Butler

Back Cover: “What is Saturn, Saturn is the sixth planet from the Sun. Saturn has lots of rings! Can you skate on Saturn’s rings?
 Let’s find out! Look inside to learn more about Saturn and its place in space!”

Contents
Word Hunt
Saturn!
Saturn’s Rings
Saturn’s Moons
Where Is Saturn?
What Is Saturn Made Of?
Saturn in Our Solar System
Your New Words
Earth and Saturn
Index
Find Out More
Meet the Author

Vocabulary: core, orbit, rings, Saturn, solar system, Titan, tornado

[image:]

Title: Uranus
By: Christine Taylor-Butler

Back Cover: “What is Uranus? Uranus is the seventh planet from the Sun. What else do we know about Uranus?
 Let’s find out! Look inside to learn more about Uranus and its place in space!”

Contents:
Word Hunt
Uranus!
Where Is Uranus?
The Spin of Uranus
Rings and Moons
Voyager 2
Uranus in Our Solar System
Your New Words
Earth and Uranus
Index
Find Out More
Meet the Author

Vocabulary: crators, Miranda, orbit, solar system, Titania, Uranus, Voyager 2

[image:]

Title: Jupiter
By: Christine Taylor-Butler

Back Cover: “What is Jupiter? Jupiter is the fifth planet from the Sun. It is a giant ball of gas. Can you dance on Jupiter?
 Let’s find out! Look inside to learn more about Jupiter and its place in space!”

Contents:
Word Hunt
Jupiter!
Clouds on Jupiter
Where Is Jupiter?
Storms on Jupiter
Moons on Jupiter
Galileo Space Probe
Jupiter in Our Solar System
Your New Words
Earth and Jupiter
Index
Find Out More
Meet the Author

Vocabulary: bands, Jupiter, solar system, Europa, Io, space probe, storm

[image:]

Title: Neptune
By: Melanie Chrismer

Back Cover: “What is Neptune? It is a big, blue, windy planet. What else do we know about Neptune?
 Let’s find out! Look inside to learn more about Neptune and its place in space!”

Contents:
Word Hunt
Neptune!
Where Is Neptune?
What Is Neptune Like?
Finding Neptune
Neptune in Our Solar System
Your New Words
Earth and Neptune
Index
Find Out More
Meet the Author

Vocabulary: clouds, Neptune, orbit, scientists, solar system, telescope, Uranus

[image:]

Title: Mercury
By: Christine Taylor-Butler

Back Cover: “What is Mercury? Mercury is the closest planet to the Sun. Can you sing on Mercury?
 Let’s find out! Look inside to learn more about Mercury and its place in space!”

Contents:
Word Hunt
Mercury!
Where Is Mercury?
Temperature on Mercury
What Is Mercury Made Of?
Mercury’s Surface
A Space Probe Goes to Mercury
Mercury in Our Solar System
Your New Words
Earth and Mercury
Index
Find Out More
Meet the Author

Vocabulary: core, meteorite, moon, craters, Mercury, solar system, space probe

[image:]

Title: Uranus
By: Christine Taylor-Butler

Back Cover: “What is Uranus? Uranus is the seventh planet from the Sun. What else do we know about Uranus?
 Let’s find out! Look inside to learn more about Uranus and its place in space!”

Contents
Word Hunt
Uranus!
Where Is Uranus?
The Spin of Uranus
Rings and Moons
Voyager 2
Uranus in Our Solar System
Your New Words
Earth and Uranus
Index
Find Out More
Meet the Author

Vocabulary: craters, solar system, Titania, Miranda, orbit, Uranus, Voyager 2

[image:]

Title: Pluto
By: Christine Taylor-Butler

Back Cover: “What is Pluto? Pluto is a dwarf planet. Pluto is very cold, too. What else do we know about Pluto?
 Let’s find out! Look inside to learn more about Pluto and its place in space!”

Contents:
Word Hunt
Pluto!
Dwarf Planets
Where Is Pluto?
What Is Pluto Made Of?
Pluto’s Moons
Pluto’s Orbit
Pluto in Our Solar System
Your New Words
Other Dwarf Planets
Index
Find Out More
Meet the Author

Vocabulary: core, orbit, Pluto, moon, Neptune, solar system, telescope

[image:]

Title: Saturn
By: Elaine Landau

Back Cover: “What would happen to a spaceship on Saturn? Saturn’s thick atmosphere would crush an ordinary spaceship. Any ship that made it through the atmosphere would sink into the gas-and-liquid planet. Inside you’ll find:
· What Saturn’s rings are made of;
· Drawings, photos – and a time line showing how Saturn’s rings were discovered;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Saturn
Saturn in the Solar System
What is Saturn Made Of?
Icy Rings
Many, Many Moons
Missions to Saturn
True Statistics
Resources
Important Words
Index
About the Author

Important Words
asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or moon

axis (AK-siss) – an imaginary line that runs through the center of a planet or other object

chemical (KE-mih-kuhl) – a substance or mixture of substances

comets – large chunks of rock and ice that travel around the sun

equator – an imaginary line around the center of a moon or a planet, halfway between the north and south poles

gravity – a force that pulls two objects together; gravity pulls you down onto Earth

orbit – to travel around an object such as a sun or planet

rotation – the action of spinning on an axis

solar system (SOH-lur SISS-tuhm) – a sun and all the objects that travel around it

[image:]

Title: Uranus
By: Elaine Landau

Back Cover: “What is unusual about the names of Uranus’s moons? They are all named after characters in William Shakespeare’s plays. Inside you’ll find:
· What the weather is like on Uranus;
· Timelines, drawings, photos – and details about what’s on the Golden Record aboard Voyager II;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Uranus
Uranus in the Solar System
What’s It Like on Uranus?
How’s the Weather?
Moons and Rings
Mission to Uranus
True Statistics
Resources
Important Words
Index
About the Author

Important Words
asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or other object

axis (AK-siss) – an imaginary line that runs through the center of a planet or other object

comets – large chunks of rock and ice that travel around the sun

dwarf planets – bodies in the solar system that orbit the sun, have a constant (nearly round) shape, are not moons, and have orbits that overlap with the orbits of other bodies

fluorescent (flo-RE-snt) – giving off light energy after receiving another form of energy

gravity – a force that pulls two objects together

meteoroids (MEE-tee-uh-roidz) – chunks of rock, metal, or other debris in space that are up to .6 mile (1km) in size

orbits – travels around an object such as a sun or planet

rotate – spin on an axis

solar system (SOH-lur-SISS-tuhm) – a sun and all the objects that travel around it

[image:]

Title: Mercury
By: Elaine Landau

Back Cover: “Why did the Greeks have two different names for the planet Mercury? They thought it was two different stars – a morning star, Apollo, and an evening star, Hermes. Inside you’ll find:
· How much you would weigh on Mercury;
· Time lines, drawings, photos – and details about Mercury’s mysterious craters;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Mercury
Mercury in the Solar System
Always Hot? No, It’s Not!
What Is Mercury Made Of?
Missions to Mercury
True Statistics
Resources
Important Words
Index
About the Author

Important Words
asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or other object

axis (AK-siss) – an imaginary line that runs through the center of a planet or other object

comets – large chunks of rock and ice that travel around the sun

dwarf planets – bodies in the solar system that orbit the sun, have a constant (nearly round) shape, are not moons, and have orbits that overlap with the orbits of other bodies

gravity – a force that pulls two objects together

mass – the amount of matter, or stuff, in an object

orbit – to travel around an object such as a sun or planet

rotate – to spin on an axis

solar panels – metal sheets designed to collect the sun’s energy and turn it into electricity

solar system (SOH-lur SISS-tuhm) – a sun and all the objects that travel around it

[image:]

Title: Neptune
By: Elaine Landau

Back Cover: “Do you need a telescope to see Neptune? You can see Neptune with good binoculars. It looks like a tiny circle. Inside, you’ll find:
· How an ocean of hot water survives on an ice-cold planet;
· Time lines, drawings, photos – and the story of Neptune’s journey to become the solar system’s most distant planet;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Neptune
Neptune in the Solar System
Discovering Neptune
All about Neptune
Moons and Rings
Missions to Neptune
True Statistics
Resources
Important Words
Index
About the Author

Important Words:
asteroids (As-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or a moon

axis (AK-siss) – an imaginary line that runs through the center of a planet or other object

comets – large chunks of rock and ice that travel around the sun

dwarf planet – a body in the solar system that orbits the sun, has a constant (nearly round) shape, is not a moon, and has an orbit that overlaps with the orbits of other bodies

gravity – a force that pulls two objects together; gravity pulls you down onto Earth

mathematician – a person who specializes in mathematics

orbit – to travel around an object such as a sun or planet

solar system (SOH-lur SISS-tuhm) – a sun and all the objects that travel around it

space probes – spaceships that travel without astronauts on board

[image:]

Title: Mars
By: Elaine Landau

Back Cover: “Is there life on Mars? Nobody has ever found life on Mars. But some scientists think it’s possible that there is – or once was- life on the red planet. Inside, you’ll find:
· A Martian smiley face;
· Time lines, drawings, photos – and the reasons people once thought they had found Martians;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Mars
Mars in the Solar System
What Is Mars Made Of?
The Moons of Mars
Missions to Mars
True Statistics
Resources
Important Words
Index
About the Author

Important Words
asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or other object

axis (AK-siss) – an imaginary line that runs through the center of a planet or other object

comets – large chunks of rock and ice that travel around the sun

gravity – a force that pulls two objects together; gravity pulls you down onto Earth

landers – space vehicles that are designed to land on other planets and moons

meteorites (MEE-tee-uh-RITES) – space objects that have crashed into a planet

orbits – travels around an object such as a sun or planet

rover – space vehicle that explores the surface of another planet or moon

solar system (SOH-lur SISS-tuhm) – a sun and all the objects that travel around it

[image:]

Title: Venus
By: Elaine Landau

Back Cover: “How hot can Venus get? The surface of Venus can get as hot as 870 degrees Fahrenheit. That’s twice as much heat as you need to bake a cake! Inside, you’ll find:
· Why a day on Venus really drags;
· Time lines, drawings, photos- and a close look at some of Venus’s volcanoes;
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Venus
Venus in the Solar System
Venus is NOT Like Earth
One Hot Planet
On the Surface
Missions to Venus
True Statistics
Resources
Important Words
Index
About the Author

Important Words

asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or other object

canyons – deep, narrow valleys with steep sides

comets – large chunks of rock and ice that travel around the sun

dwarf planet – a body in the solar system that orbits the sun, has a constant (nearly round) shape, is not a moon, and has an orbit that overlaps with the orbits of other bodies

gravity – a force that pulls two objects together; gravity pulls you down onto Earth

meteoroids (MEE-tee-uh-roidz) – chunks of rock, metal, or other debris in space that are up to .6 mile (1km) in size

orbits – travels around an object such as a sun or planet

poles – the areas at the very north and very south of a sphere

radiation – waves of energy that flow off of an object

solar system – a sun and all the objects that travel around it

Soviet Union – a country in Eastern Europe and Northern Asia from 1922 to 1991, now broken up into smaller countries

[image:]

Title: Jupiter
By: Elaine Landau

Back Cover: “How many other planets could fit inside Jupiter? All the other planets could fit inside Jupiter. They don’t call it a gas giant for nothing! Inside, you’ll find:
· Facts about what it’s lie on Jupiter;
· Time lines, drawings, photos – and a full-spread diagram showing just how big the largest planet is:
· Surprising, TRUE facts that will shock and amaze you!”

Contents:
A Trip to Jupiter
Jupiter in the Solar System
What’s It Like on Jupiter?
A Stormy Planet
Rings and Many Moons
Missions to the King of the Planets
True Statistics
Resources
Important Words
Index
About the Author

Important Words

asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

atmosphere (AT-mu-sfihr) – the blanket of gases that surrounds a planet or other object

atmospheric pressure (AT-mu-sfihr-ik PRE-shur) – the force of the weight of gases in the atmosphere pressing down

axis – (AK – siss) – an imaginary line that runs through the center of a planet or other object

chemicals (KE-mih-kuhlz) – substances or mixtures of substances

comets – large chunks of rock and ice that travel around the sun

gas giant – a planet made mostly of liquid and gas; Jupiter, Saturn, Uranus, and Neptune are gas giants

orbit – to travel around an object such as a sun or planet

orbiter – a spacecraft made to orbit an object without landing on its surface

poles – the areas at the very north and very south of a sphere

rotates – spins on an axis

solar system (SOH-lur SISS-tuhm) – a sun and all the objects that travel around it

[image:]

Title: Pluto from Planet to Dwarf
By: Elaine Landau

Back Cover: “How long does it take Pluto to travel around the Sun? It takes 90, 553 Earth days, or 248 Earth years. Inside, you’ll find:
· How Pluto came to be called a dwarf instead of a planet;
· Drawings, photos – and a time line of Pluto’s colorful history;
· Surprising, TRUE facts that will shock and amaze you!”

Contents
A Trip to Pluto
Pluto in the Solar System
Time for a Change
The Moons of Pluto
Mission to the Outer Limits
True Statistics
Resources
Important Words
Index
About the Author

Important Words
asteroids (AS-tuh-roidz) – large pieces of rock that orbit the sun

astronomers (uh-STRAW-nuh-murz) – scientists who study the planets, stars, and space

axis (AK-siss) – an imaginary line that runs through the center of a planet or other object

comets – large chunks of rock and ice that travel around the sun

dwarf planets – bodies in the solar system that orbit the sun, have a constant (nearly round) shape, are not moons, and have orbits that overlap with the orbits of other bodies

gravity – a force that pulls two object together

Kuiper Belt (KY-pur belt) – an area in the outer part of the solar system that contains thousands of small space objects

Kuiper Belt Objects – icy, rocky objects that orbit the sun in the distant Kuiper Belt

observatory – a building containing telescopes and other scientific instruments for studying space

orbit – to travel around an object such as a sun or planet

solar system – a sun and all the objects that travel around it

telescopes – instruments that make distant objects seem larger and closer; used especially to study subjects in space

[image:]

Title: What the World Eats
Written by: Faith D’Aluisio
Photographed by: Peter Menzel

Back Cover:
“25 Families. 21 Countries.525 Meals. Australia, Bhutan, Bosnia and Herzegovina, Chad, China, Ecuador, Egypt, France, Great Britain, Greenland, Guatemala, India, Japan, Kuwait, Mali, Mexico, Mongolia, Philippines, Poland, Turkey, United States”

“Brilliantly executed…Engrossing and certain to stimulate.” – Publishers Weekly

“A fascinating volume for browsing…Visually stunning.” – School Library Journal

“[This] is a fascinating, sobering, and instructive look at daily life around the world, and it will draw readers of a wide range to its beautifully composed pages.” – Booklist

“Best new book for the classroom.” – Book Links

“The plentiful photos are fascinating, offering both intimate glimpses of family life and panoramic views of other lands. Whether used for research or received as a gift from socially conscious adults, this [book] offers children plenty to chew over.” – Kirkus Reviews

Book Jacket: “Sitting down to a daily family meal has long been a tradition for billions of people. But in every corner of the world this age-old custom is rapidly changing. From increased trade between countries to the expansion of global food corporations like Kraft and Nestle, current events are having a tremendous impact on our eating habits. Chances are your supermarket is stocking a variety of international foods, and American fast food chains like McDonald’s and Kentucky Fried Chicken are popping up all over the planet.
 For the first time in history, more people are overfed than underfed. And while some people still have barely enough to eat, others overeat to the point of illness. To find out how mealtime is changing in real homes, authors Peter Menzel and aith D’Aluisio visited families around the world to observe and photograph what they eat during the course of one week. They joined parents while they shopped at mega grocery stores and outdoor markets, and participated in a feast where a single goat was shared among many families. They watched moms making dinner in kitchens and over cooking fires, and they sat down to eat with twenty-five families in twenty-one countries – if you’re keeping track, that’s about 525 meals!
 The foods dished up ranged from hunted seal and spit-roasted guinea pig to U.N. –rationed grains and gallons of Coca-Cola. As Peter and Faith ate and talked with families, they learned firsthand about food consumption around the world and its corresponding causes and effects. The resulting family portraits offer a fascinating glimpse into the cultural similarities and differences served on dinner plates around the globe.”

[image:]

Title: Moonshot The Flight of Apollo 11
By: Brian Floca
The Robert F. Sibert Honor Book
Best Illustrated Children’s Book Awards The New York Time Book Review

“Reading Moonshot gave me the feeling I was back up in space.” – Michael Collins, Command Module Pilot, Apollo 11

“Stunning.” – Booklist Starred Review
“Sublime.” – Horn Book Magazine Starred Review
“Stirring.” – School Library Journal Starred Review
“Poetic.” – The Bulletin Starred Review
“Perfect.” – Kirkus Reviews Starred Review

“Moonshot is well done and should receive a warm welcome from many space age boys and girls.” – James Lovell, Command Module Pilot, Apollo 8; Commander, Apollo 13

“Moonshot furthers the romance of once again going where no man has gone before.” – Gene Cernan, Lunar Module Pilot, Apollo 10; Commander, Apollo 17

“Moonshot is a treat to look at and enjoy. There is little that is not complex and confusing about space hardware, yet Moonshot gets it right.” – Alan Bean, Lunar Module Pilot, Apollo 12

“Moonshot is wonderful for keeping the dream alive for young people.” – Edgar Mitchell, Lunar Pilot, Apollo 14

Book Jacket: “We choose to go to the Moon in this decade and do the other things, not because they are easy, but because they are hard, because that goal will serve to organize and measure the best of our energies and skills, because that challenge is one that we are willing to accept, one we are unwilling to postpone, and one which we intend to win, and the others, too.” – John F. Kennedy, 1961

“Simply told, grandly shown, here for a new generation of readers and explorers is the story of Apollo 11. Here are the steady astronauts, the ROAR of rockets, and the silence of the Moon. Here is a challenge met, a journey made, and a view of home, seen whole, from far away.”
First Line: “Here below there are three men who close themselves in special clothes, who – click – lock hands in heavy gloves, who – click – lock heads in large, round helmets.”
Last Line: “To warmth, to light, to home at last.”

Vocabulary: helmet, Florida, spaceships, Columbia, Eagle, valves, massive Saturn V, astronauts, Neil Armstrong, Michael Collins, Buzz Aldrin, Launch Control, Houston, Mission Control, ignition, sequence, explode, gauges, Velcro, circuits, craters, static, altitudes, spindly, “Tranquility Base here, The Eagle has landed.”, magnificent, lope, swaying

[image:]

Title: Amelia Bedelia, Rocket Scientist?
By: Herman Parish
Pictures by: Lynn Sweat

Back Cover: “When Amelia Bedelia helps out at the school science fair, she finds an exploding volcano, some UFOs, and a mad scientist!”

First Line: “’This is incredible,’ “ said Mr. Rogers.”
Last Line: “Dr. Dinglebatt pointed at his pie and shouted: “Eureka!”

Vocabulary: incredible, promoting, volunteered, judge, scientist, professor, housekeeping, respects, Eureka, shrugged, Greek, ancient, Archimedes, volcano, model, telescope, test-drive, flying saucers, teacups, bonnet, liftoff, UFO, unidentified, bonnet, robot, magnets, presto, first-rate inventor, contraption, erupt, Nobel Prize, vinegar, rumble, gangway, commotion, deserves, stalked, gym, embarrassing, lending, breakthroughs, precisely, inspired, switched, remote control, terrific, apologize, recommend, university, sponsor, chemist, citric acid, H20, sucrose, sodium chloride, protein, incredible, lemon meringue pie

[image:]

Title: Thank You, Amelia Bedelia
Story by: Peggy Parish
Pictures by: Barbara Siebel Thomas

Back Cover: “Amelia Bedelia wants to make everything perfect for Great-Aunt Myra’s visit. From removing the spots from Mrs. Rogers’s best dress to stringing up the string beans, nobody gets as mixed up as Amelia Bedelia!”

First Line: “Mrs. Rogers was all in a dither.”
Last Line: “She and Great-Aunt Myra would get along.”

Vocabulary: dither, strip, laundryman, spots, scatter, jelly roll, proper, vases, pinch, pare, pair, thunderation, string, homey, blob, plip-plopped, plumb,

[image:]

Title: Amelia Bedelia
By: Peggy Parish
Pictures by: Fritz Siebel

Back Cover: “From dressing the chicken to dusting the furniture, Amelia Bedelia does exactly what Mr. and Mrs. Rogers tell her…But somehow things never turn out quite right.”

First Line: “Oh, Amelia Bedelia, your first day of work, and I can’t be here.”
Last Line: “All he cared about was having her there to make lemon-meringue pie.”

Vocabulary: list, grand, lemon-meringue pie, pinch, change, dust, draw, measure, trim, dress, dashed, container

[image:]

Title: In A Pickle And Other Funny Idioms
By: Marvin Terban
Illustrated by: Giulio Maestro

Back Cover: “Do people really have butterflies in their stomachs? Can you really put your foot in your mouth? Are there really phrases that don’t mean exactly what they say? Yes, they’re called idioms! Discover their special meanings inside this book and see how silly they can be!”

Idioms and Meanings in this book:
In a pickle page 5
Butterflies in the stomach page 7
Open a can of worms page 9
White elephant page 11
Bury your head in the sand page 13
Don’t count your chickens before they hatch page 15
To put the cart before the horse page 17
To put your foot into your mouth page 19
To beat around the bush page 21
In one ear and out the other page 23
Up a tree page 25
Keep your shirt on page 27
Your eyes are bigger than your stomach page 29
Straight from the horse’s mouth page 31
To give someone the cold shoulder page 33
A close shave page 35
Crocodile tears page 37
To lay an egg page 39
To get up on the wrong side of the bed page 41
To fly off the handle page 43
Putting on the dog page 45
A chip off the old block page 47
A skeleton in the closet page 49
To throw the book at someone page 51
To let the cat out of the bag page 53
Don’t cry over spilled milk page 55
To get into everyone’s hair page 57
To be a wet blanket page 59
To take the words right out of someone’s mouth page 61
Sitting on top of the world page 63

[image:]

Title: Mad as a Wet Hen! And Other Funny Idioms
By: Marvin Terban
Illustrated by: Giulio Maestro

Back Cover: “Don’t eat your heart out or let someone make a monkey out of you! We’re spilling the beans about idioms – phrases that don’t mean exactly what they say. You’ll soon see they’re a piece of cake, and the hilarious illustrations are sure to tickle your funny bone. So look inside and get ready to laugh your head off!”

Pages 61-63 Here is an alphabetical list of the idioms featured in this book.

Page	Idiom
33	all ears
28	all eyes
39	all thumbs
17	ants in your pants
53	apple of your eye
45	be yellow
44	behind the eight ball
44	between the devil and the deep blue sea
53	big cheese
50	bite off more than you can chew
41	blow off steam
41	blow one’s stack
41	blow one’s top
31	born with a silver spoon in your mouth
18	bug someone
23	bull in a china shop
50	butter someone up
32	button your lip
32	cat’s got your tongue
13	chicken feed
24	clam up
36	cold feet
14	cold turkey
39	costs an arm and a leg
10 	cry wolf
29	cut off your nose to spite your face
8	dog days of summer
9	dog eat dog
8	dog’s life
42	down in the dumps
40	drive nuts
40	drive up the wall
12	early bird catches the worm
51	eat out of house and home
58	eat your hat
34	eat your heart out
37	elbow grease
28	eyes in the back of your head
25	face the music
60	feather in your cap
46	feel blue
16	fish out of water
16	fishy
17	fly in the ointment
41	fly off the handle
13	for the birds
23	get someone’s goat
51	go bananas
7	going to the dogs
11	goose is cooked
38	green thumb
45	green with envy
60	hats off
26	head in the clouds
26	head over heels
34	heart in your mouth
34	heart of gold
58	high hat
21	hold your horses
32	hold your tongue
22	horse of a different color
41	hot under the collar
43	in hot water
8	in the doghouse
47	in the pink
35	jump down someone’s throat
27	 keep your head above water
11	keep the wolf from the door
18	knee-high to a grasshopper
15	lame duck
24	last straw
26	laugh your head off
33	lend an ear
9	let sleeping dogs lie
22	look a gift horse in the mouth
30	look down your nose
27	lose your head
34	lost your heart
59	mad as a hatter
15	mad as a wet hen
24	make a monkey out of someone
29	no skin off my nose
36	off your chest
60	old hat
44	on thin ice
39	on your toes
27	over one’s head
35	pain in the neck
47	paint the town red
60	pass the hat
29	pay through the nose
48	piece of cake
33	play by ear
20	poor as church mice
36	pull someone’s leg
28	pull the wool over someone’s eyes
9	raining cats and dogs
19	rat on someone
20	rat race
53	red herring
46	red tape
14	scarce as hen’s teeth
28	see eye to eye
46	red tape
14	scarce as hen’s teeth
28	see eye to eye
46	see red
31	skin of your teeth
19	smell a rat
53	sour grapes
52	spill the beans
30	stick your nose into someone’s business
31	stiff upper lip
18	stir up a hornet’s nest
14	stool pigeon
24	straw that broke the camel’s back
23	take the bull by the horns
58	talk through your hat
13	talk turkey
50	that takes the cake
52	that’s the way the cookie crumbles
59	thinking cap
38	thumbs down
38	thumbs up
37	tickles the funny bone
53	top banana
25	two-faced
42	under the weather
60	under your hat
9	underdog
43	up the creek
49	upper crust
43	upset the applecart
42	walking on air
32	watch your mouth
33	wet behind the ears
12	wild-goose chase
10	wolf in sheep’s clothing
49	worth your salt

[image:]

Title: A Medieval Feast
Written and Illustrated by: Aliki
Reading Rainbow Book

Back Cover: “The King is coming to visit! The lord and lady of Camdenton Manor must work quickly to prepare for his arrival. It will take weeks to ready rooms, set up tents, and prepare the feast itself. Everyone is busy hunting and hawking, brewing and churning. This will be a feast to remember!”

“A veritable feat of a book.” – School Library Journal

“Sumptuous colors and minute detail illustrate the latest in Aliki’s unbroken run of incomparable picture books.” – Publishers Weekly

First Line: “It was announce from the palace that the King would soon make a long journey.”
Last Line: “It was a feast fit for a king, and there would be more tomorrow.”

Vocabulary: palace, journey, destination, manor, knights, squires, court, lord, lady, serfs, estate, plot, bound, silk, fabric, embroidered, linen, horsemen, fenced, provisions, feast, estate, falcons, hawks, capture, ferrets, burrows, eels, trout, trenchers, coarse, peasants, mill, churned, ale, herbs, scullion, cupboards, wild boar, heron, quail, capon, peacock, tapestries, vessels, trumpets, hosts, chanted, Ewerer, goblets, molded, pastry, jesters, jugglers, minstrels, fancy, marzipan, sculpture

[image:]

Title: Frindle
By: Andrew Clements

Back Cover: “Is Nick Allen a troublemaker? He really just likes to liven things up at school – and he’s always had plenty of great ideas. But it looks like Nick’s days of classroom shenanigans are over – thanks to his no-nonsense teacher, Mrs. Granger. That is, until Nick learns an interesting tidbit about how words are created. This inspires his greatest plan yet: invent a new word. From now on, a pen – it’s a frindle. But what happens when the word starts to catch on…around school, around town? Suddenly, frindle doesn’t belong to Nick anymore. The word is spreading and there’s nothing Nick can do to stop it…”

“A captivating tale – one to press upon children, and one they’ll be passing among themselves.” – Kirkus, Pointered Review

First Line: “IF YOU ASKED the kids and the teachers at Lincoln Elementary School to make three lists – all the really bad kids, all the really smart kids, and all the really good kids – Nick Allen would not be on any of them.”
Last Line: “Then she could read the three thin lines of type:
This object belongs to Mrs. Lorelei Granger, and she may call it any name she chooses.
 -With love from Nicholas Allen”

Chapter One Nick
Vocabulary: deserved, troublemaker, tropical island, New Hampshire, delighted, thermostat, creative, spiking, Nerf volleyball, South Seas, jolt, promptly, pounced, chirp, gradually, ignore

Chapter Two Mrs. Granger
Vocabulary: monopoly, reputation, tidy, sleet, hail, uniform, cameo, speck, twinkle, vocabulary, dictionary, definition, essential, command, ideal, acquire, groaned, frantically

Chapter Three The Question
Vocabulary: acquainted, chatter, tremble, circular, orchestra, procedures, cursive, delaying, guaranteed, launch, sidetrack, thought-grenade, KaPow, peeked, hesitated, thundercloud

Chapter Four Word Detective
Vocabulary: grumble, introduction, origin, complex, profound, embodies, unparalleled, etymological, reflecting, superb, lexicographic, scholarship

Chapter Five The Report
Vocabulary: cranked, maximum, William Shakespeare, inventions, Anglo-Saxon, Latin, Greek, jumble, harsh, fluorescent, carnival, gulped, crumpled, London, England, concentration, glanced, shushed, sneaking, screech, linoleum, annoyed, complex, profound, documents, embodies, unparalleled, etymological, reflecting, lexicographic, scholarship, edged, applause, reputation, launched, France, chien, Germany, hund, globe, jammed, blur, verbs, nouns, prepositions

Chapter Six The Big Idea
Vocabulary: concentration, fancy, concrete, cassette, absorbed, stumbled, clattered, pantry, squinted, frindle

Chapter Seven Word Wars
Vocabulary: launch, historical, blurted, emphasized, gulped, performance, maroon, bravery

Chapter Eight Mightier than the Sword
Vocabulary: agents, auditorium, furious, announcement, detention, disruption, Latin, pinna, quills, oath, conference, abruptly

Chapter Nine Chess
Vocabulary: linebacker, silk, forbidding, rebellion, annoyed, authority, stumped, launched, reaction, vandalism, chessboard

Chapter Ten Freedom of the Press
Vocabulary: burglary, paces, pursed, prank, phony, overreacted, scattered, straining, flecked, fad, fade, predict, giggled, puckered

Chapter Eleven Extra! Extra! Read All About It!
Vocabulary: champion, authority, masterminded, academic, invented, superintendent, taxpayers

Chapter Twelve Airwaves
Vocabulary: published, shy, awkward, clever, investment, preliminary, trademark, claim, imprinted, Boston, newsroom, network, editor, crew, couch, squinted, controversial, chat, anchorman, Dublin, Westfield, New Hampshire, Ohio, Iowa, New York, Texas, California, complications, trademark, Massachusetts, Chicago, Los Angeles, Hong Kong, Japan, profits, deposited

Chapter Thirteen Ripples
Vocabulary: coast, town council, forbidden, celebrity, limousine

Chapter Fourteen Inside Nick
Vocabulary: consumers, rascal, curiosity, gulped, tilted, clamming, remarkable, commotion, delay

Chapter Fifteen And the Winner Is…
Vocabulary: legally, device, existed, confess, villain, satellites, endures, oblong, maroon, plucked, prank, glared, velvet, engraved

Y. Voss		11-25-13
image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
fSatumI

image8.jpeg
INSIDEL

image9.jpeg
Mercury

image10.jpeg
[

image11.jpeg

image12.jpeg
INSIDEL

®

image13.jpeg
INSIDEL

image14.jpeg
From Planet
toDwarf

image15.jpeg
nnnnnn

image16.jpeg
(]
MOONSHOT

image17.jpeg

image18.jpeg
OO B

image19.jpeg

image20.jpeg

image21.jpeg
A N

image22.jpeg

image23.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

