5th Grade	Book Notes for Playing with Words	Unit 1
[image:]

Title: Who Was Albert Einstein?
By: Jess Brallier
Illustrated by: Robert Andrew Parker

Back Cover:
“Who was Albert Einstein?
· One of the most brilliant human beings who ever lived.
· A scientist whose discoveries and theories led to TV…and the atom bomb.
· A peace-loving guy with really crazy hair.
Find out more about the real Albert Einstein in this fun and exciting illustrated biography!”

Contents:
Who Was Albert Einstein?
Born to Think
What’s to Be Done with a Genius?
Albert Takes a Very Deep Breath…and Keeps Thinking
The Best Years
Albert Hits High Gear
War…Again
Albert’s Time Is Up
A Final Thought

Who Was Albert Einstein?
“For an idea that does not at first seem insane, there is no hope.” - Albert Einstein

Chapter 1 Born to Think
“There are only two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle.” –Albert Einstein
Vocabulary: Ulm, Germany, generators, electricity, pestered, encircles, compass, duets, accompany, Munich, mechanics, veterinarians, destined
Hyphenated Words: rough-and-tumble, wheel-less

Chapter 2 What’s to be Done with a Genius?
Vocabulary: strict, stunned, sergeants, brilliant, Italy, expelled

Chapter 3 Albert Takes a Very Deep Breath…and Keeps Thinking
“One is born into a herd of buffaloes and must be glad if one is not trampled underfoot before one’s time.” - Albert Einstein
Vocabulary: civilized, Nicholas Copernicus, Polish astronomer, Galileo Galilei, theories, magnetism, ether, marvel, solitude, monotony, stimulates, physics, Switzerland, Zurich, theories, physics, patent, devastated
Hyphenated Words: open-minded

Chapter 4 The Best Years
Vocabulary: miniature, invention, patent, gadget, published, groundbreaking, length, width, depth, dimensions, steady, secure, confident, achievement, decades, convinced, relativity, concepts, images, gravitational, theories, startling, proven, solar eclipse, eccentric, absentminded, marvelous, isobar, formula, energy, mass, matter
Hyphenated Words: battery-powered, back-scratcher, already-invented, yo-yo

Chapter 5 Albert Hits High Gear
“If A equals success, then the formula is A equals X plus Y plus Z. X is work. Y is play. Z is keeping your mouth shut.” – Albert Einstein
Vocabulary: Berlin, Germany, Italy, Switzerland, Nobel Prize, abandoned, distinguished, inherited, trait, existence, sacrificing, impersonal, photoelectrical, tension, burst, challenging, eclipse, stalemate, conscience, ridiculous, committed, promoting, South America, West Africa, intense, genius, influence
Hyphenated Words: peace-loving, fire-eaters

Chapter 6 War…Again
“Unless the cause of peace based on law gathers behind it the force and zeal of a religion, it hardly can hope to succeed.” – Albert Einstein
Vocabulary: Jewish, Israel, Palestine, dissolved, immersed, pier, charmed, Nazis, pacifists, Middle East, Asia, Japan, Spain, Oxford, Cambridge, Sorbonne, Harvard, Hitler, defeat, treaty, Chancellor, Caputh, Germany, seized, Belgium, England, Institute of Advance Study, Princeton, New Jersey, startling, converted, massive, atomic bomb, Franklin D. Roosevelt, Italy, France, battlefronts, Hiroshima, ceased, vaporized, charred, Nagasaki, justification, solemn, mass, energy, Princeton, New Jersey, The Unified Field Theory, petrified, rendered, swerve, Switzerland

Chapter 7 Albert’s Time Is Up
“Everything is determined, the beginning as well as the end, by forces over which we have no control. It is determined for the insect as well as for the star. Human beings, vegetables or cosmic dust, we all dance to a mysterious tune, intoned in the distance by an invisible player.” – Albert Einstein
Vocabulary: insisted, hesitated, Jewish nation of Israel, equation, eternity, Hebrew University in Jerusalem, photographs, mourned

Chapter 8 A Final Thought
Vocabulary: donate, cremate, autopsy, Thomas Harvey, formaldehyde, Wichita, Kansas

[image:]

Title: Who Was Dr. Seuss?
By: Janet B. Pascal
Illustrated by: Nancy Harrison

Back Cover:
“Who was Dr. Seuss?
· A boy who loved zoos and drawing silly animals
· A college student voted “least likely to succeed”
· An author and illustrator who changed children’s books forever
Find out more about the real Dr. Seuss in this fun and exciting illustrated biography!”

Contents:
Who Was Dr. Seuss?
Goofy Machines
A Very Fine Flying Cow
Boids and Beasties
What I Saw on Mulberry Street
An Elephant up a Tree
Private SNAFU
A Moose, a Nerd, and the Whos
The Cat in the Hat Arrives
Grinches and Turtles and Sneetches
I Speak for the Trees
Oh, the Places You’ll Go!
Timelines
Bibliography

Who Was Dr. Seuss? (pages 1 & 2)
“In 1985, Princeton University awarded honorary degrees to six people. An honorary degree is given to a person who has done something important for the world. The students were most excited about one of the people being honored. When a tall, thin man with a gray beard stood up, they all leaped to their feet. “I am Sam,” they chanted. “Sam-I-am.” Then they recited, from memory, all of Green Eggs and Ham. It was a special way to show Theodor Geisel, better known as Dr. Seuss, how much his books meant to them.
 Among the Princeton students that year was Michelle Robinson. Many years later, she married Barack Obama and became the First Lady of the United States. In 2010 she chose another Dr. Seuss book The Cat in the Hat, to read aloud to the nation’s schoolchildren. The First Lady knew that books for beginning readers used to be solemn and boring. Then Dr. Seuss appeared with his bouncy rhymes and wild and crazy characters like the Cat in the Hat, Horton, and the Grinch. Learning to read was never the same again.”

Chapter 1 Goofy Machines
Vocabulary: wordplay, spare, exaggerating, Wynnmph, Springfield, Massachusetts, Germany, Europe, Liberty bonds, Theodore Roosevelt, bellowed, slunk, Prohibition, manufacture, The Eighteenth Amendment, activists, mafia, smuggling, gangsters, Al Capone, folk heroes, Dartmouth College, New Hampshire

Chapter 2 A Very Fine Flying Cow
Vocabulary: magazine, editor in chief, Oxford University, England, lectures, doodled, illustrator, New Jersey

Chapter 3 Boids and Beasties
Vocabulary: Saturday Evening Post, cartoon, elegant, parasols, New York City, whack, salary, parlor, advertising campaigns, Great Depression, Flit, Manhattan, horse stable

Chapter 4 What I Saw on Mulberry Street
Vocabulary: editor, quotations, sequel, throbbing, chanting, publishers, rejected, moral, grateful

Chapter 5 An Elephant up a Tree
Vocabulary: reviewers, inspired, Peru, resist, doodles, World War II, Germany, Adolf Hitler, Nazis

Chapter 6 Private SNAFU
Vocabulary: political cartoons, criticized, ostriches, ally, Japan, Pearl Harbor, Hawaii, enlisted, clumsy, Hollywood, California, SNAFU (Situation Normal, All Fouled Up), promoted, Oscars, postwar, generations, isolationists, Paris

Chapter 7 a Moose, a Nerd, and the Whos
Vocabulary: quarrel, avoided, La Jolla, Uber Gletch, cuckoo clock, John F. Kennedy, Jacqueline, Life magazine, villains, prejudice, studio, rigged, Dartmouth, honorary doctorate, Oxford, boasted, nerd

Chapter 8 The Cat in the Hat arrives
Vocabulary: rhyme, convinced, P.D. Eastman, Marshall McClintock, Stan and Jan Berenstain, Bennett Cerf, USSR, communist

Chapter 9 Grinches and Turtles and Sneetches
Vocabulary: obvious, animator, Chuck Jones, version, tyrant, burp, civil rights, elephant seals, Mexico, Peru, mummies, Australia, Africa, Hawaii, vulgar, rude, slangy, translate, languages, Chinese, Swedish, Spanish, Hebrew, Maori, Latin Japanese, Greek, Yiddish, prose

Chapter 10 I Speak for the Trees
Vocabulary: shielded, publicity, companion, assumed, lecture, Kenya, Africa, truffula, safari, ambling, censorship, humanity, Cold War

Chapter 11 Oh, the Places You’ll Go!
Vocabulary: Pulitzer Prize, hoax, summing, mourned

[image:]

Title: Who Was Pablo Picasso?
Written and Illustrated by: True Kelley

Back Cover: “Who was Pablo Picasso?
· A child who could draw before he could talk
· A pet-lover who had a mouse, a turtle, a monkey, and many cats and dogs
· The most famous artist of the 20th century
Find out more about the real Pablo Picasso in this fun and exciting illustrated biography!

Contents:
Who Was Pablo Picasso?
The Boy Wonder
The Young Artist
Life in Paris
Pablo’s Shocking Paintings
Something New
Falling in Love Again and Again
War and Peace
Pots and Pans
Busy to the End
Timelines
Bibliography

Who Was Pablo Picasso?
Vocabulary: posters, sculptures, ceramics, drawings, collages, prints, poetry, theater sets, costumes, dove, peace, Guernica, brutality

Chapter 1 The Boy Wonder
Vocabulary: Malaga, Spain, lapiz (pencil), spirals, bullfight, diphtheria, Barcelona, models, posed, realistic, exhibit, Madrid, Royal Academy of San Fernando, Prado Art Museum, El Greco, Francisco Goya, scarlet fever

Chapter 2 The Young Artist
Vocabulary: Els Quatre Gats (The Four Cats), modernists (modern artists), portraits, Paris, Carles Casagemas, Monet, Degas, Cezanne, Van Gogh, Gauguin, Toulouse-Lautrec, pastels, political cartoons, Max Jacob, canvases, beggars

Chapter 3 Life in Paris
Vocabulary: jugglers, acrobats, traveling circus, Les Saltimbangues (The Family of Acrobats), Fernande Olivier, dachshund, rascal, Las Meninas, noble, intense, complicated, charming, Leo Stein, Gertrude Stein, Henri Matisse, competitors, Gertrude Stein, primitive

Chapter 4 Pablo’s Shocking Paintings
Vocabulary: Les Demoiselles D’Avignon, angular, distorted, critic, D.H. Kahnweiler, Georges Braque, Paul Cezanne, The Sea at L’Estaques, cubism, Portrait of Ambroise Vollard

Chapter 5 Something New
Vocabulary: villa, Eva Gouel, Ma Jolie (My Pretty Girl), collages, Still Life with Chair Caning, Austria, Hungary, Serbia, Great War- World War I, Archduke, Germany, France, United States, drafted, gallery, confiscated, tuberculosis, Harlequin, easel, bleak

Chapter 6 Falling in Love Again and Again
Vocabulary: playwright, Jean Cocteau, ballet, Rome, circus, Parade, Olga Khokhlova, resorts, Paulo, jagged, Three Women at the Spring, Three Musicians, centaurs, fauns, Italy, surrealist, Woman in Red Armchair, etchings, bullfighting, Minotaur, Julio Gonzales, abstract, welded, stables, plaster, Head of a Woman, colanders, subway, Marie-Therese, Maya, Dora Maar, Claude, Paloma, Francoise, Jacqueline

Chapter 7 War and Peace
Vocabulary: Spanish Civil War, General Francisco Franco, dictator, native, Guernica, severed, amid, chaos, symbolize, portrayal, Poland, Royan, defiance, leeks, scarce, Eiffel Tower, liberated, World War II, dove, peace

Chapter 8 Pots and Pans
Vocabulary: Vallauris, pottery, ceramics, Bull’s Head, Woman with Baby Carriage, The Ape and Her Young, Goat

Chapter 9 Busy to the End
Vocabulary: The Artist and Model Series, Velazquez, Las Meninas, celebrity, secluded, linoleum block prints, sheet metal, The Footballer, brayer, devoted, Barcelona, Paris, boggles, genius, originality, passion, plot, Christopher Marlowe, Queen Elizabeth I, nobleman, Earl of Oxford, brogger, Stratford, apprentice, Anne Hathaway

[image:]

Title: Who Was William Shakespeare?
By: Celeste Davidson Mannis
Illustrated by: John O’Brien

Back Cover: “Who was William Shakespeare?
· An actor and theater owner
· A man who remains a mystery to this day
· The greatest playwright of all time
Find out more about the real William Shakespeare in this fun and exciting illustrated biography!”

Contents:
Who Was William Shakespeare?
Little Will
Marriage and Children
Found Again!
Upstart Crow
The Plague and a Patron
The Chamberlain’s Men
The Globe
Home Again

Who Was William Shakespeare?
Vocabulary: playwright, glove-maker, Stratford-upon-Avon

Chapter 1
Vocabulary: black death, bubonic plague, nobility, steady, prosperous, Ferdinand Magellan (Portuguese explorer), Nicolaus Copernicus (Polish astronomer), bustling, Avon River, high bailiff, Coventry, troupe, shillings, presto, spellbound, drifted, dazzled, festivities, Queen Elizabeth I, Henry VIII, Anne Boleyn, hornbook, Aesop’s Fables, Plautus, Latin, debates, As You Like It

Chapter 2 Marriage and Children
Vocabulary: Shottery, Hamnet, Judith, Susanna, famine, Catholics, Church of England, suspicion

Chapter 3 Found Again!
Vocabulary: droves, Thames River, jutted, filthy, scurried, barge, aglitter, commoners, glimpse, silk, brocades, mingled, gruesome, traitors, hideous, Venice, China, mingled, bearbaiting, James Burbage, Theatre, Latin, arena, galleries, thatching, sixpence, groundlings, hazelnuts, mead, plague, tempting, pickpockets, Curtain, Rose, Swan, University Wits, rage, blank verse, rhythm, iambic pentameter, Christopher Marlowe, Cambridge University, rivals, tavern, brawl, scroll, versatile

Chapter 4 Upstart Crow
Vocabulary: Robert Green, University Wit, “upstart crow”, scholars, The Two Gentlemen of Verona, Italy, ultimate, King of Spain, fleet, Henry VI, War of the Roses, Lancasters, Yorks, The Spanish Armada, conquest, English Channel, bulky, nimble, maneuver, hunchbacked, Richard III, kernel, regret, appealed, Titus Andronicus, Goths, archenemy, The Taming of the Shrew, Petruchio, Kate, Elizabethan England, Cleopatra, Queen of Egypt, The Black Death, Bubonic Plague, Asia

Chapter 5 The Plague and a Patron
Vocabulary: filthy, quill, Venus and Adonis, mortal, Ovid, Trojan War, Richard Field, Earl of Southampton, patron, John Harrison, reputation, sonnets, crackled

Chapter 6 The Chamberlain’s Men
Vocabulary: tragedy, Romeo and Juliet, A Midsummer Night’s Dream, fanciful, bickering, pixie, John Shakespeare, coat of arms, status symbol, social class, acquire, shield-shaped, motto, crest, The Merchant of Venice, Shylock, flaws, John Falstaff, comic role, legend, The Merry Wives of Windsor

Chapter 7 The Globe
Vocabulary: Southwark, pillars, marble, Hercules, black flag=tragedy, white flag=comedy, red flag=a history play, The Globe Theater, cannonball, engulfed, Julius Caesar, emperor, Earl of Essex, coup, rebellion, Richard II, executed, outrageous, diamonds, rubies, sapphires, pearls, chambers, heir, famine, Denmark, avenge, soliloquies, flaw, indecision, Othello, King Lear, Macbeth, Desdemona, controversy, integrity, prejudice, century, James, King of Scotland, James I of England, King’s Men, predictions, tortured, sleepwalks, defying, Gunpowder Plot, foiled, flattery, Cordelia, banished

Chapter 8 Home Again
Vocabulary: New Place, The Tempest, duke, Prospero, Miranda, enchanted

[image:]

Title: Who Was Thomas Alva Edison?
By: Margaret Frith
Illustrated by: John O’Brien

Back Cover: “Who Was Thomas Alva Edison?
· A curious child who fed worms to a friend to see if she would fly like a bird
· A boy who left school at the age of twelve and was hard of hearing all his life
· The man who changed the world when he invented the electric lightbulb
Find out more about the real Thomas Alva Edison in this fun and exciting illustrated biography!”

Contents:
Who Was Thomas Alva Edison?
Always Curious
Young Inventor
Tom and His “Boys”
His Invention Factory
Turning on the Light
Making Moving Pictures
Always Inventing
Bibliography

Who Was Thomas Alva Edison?
Vocabulary: Milan, Ohio, curious, inventions, electric light, recorded music, movies

Chapter 1 Always Curious
Vocabulary: birch, timber, Canada, Lake Erie, Huron River, planks, chugging, canal, Port Huron, Michigan, St. Clair River, scarlet fever, drift, addled, Volta’s Battery, copper, zinc, Samuel Morse, Charlestown, Massachusetts, code, France, Washington, D.C., Baltimore, Maryland, “What Hath God Wrought?”, telegraphic alphabet, dots and dashes, telegrams, telegraphy, notched, decoded

Chapter 2 Young Inventor
Vocabulary: Grand Trunk Railroad, Port Huron, Detroit, Michigan, Grand Trunk Herald, subscription, chemicals, Civil War, Abraham Lincoln, Shiloh, Tennessee, Western Union, Hamlet, Boston, Massachusetts, jot, electric voting machine, patent, U.S. Congress, investors, New York City

Chapter 3 Tom and His “Boys”
Vocabulary: Wall Street, Newark, New Jersey, Newark Telegraph Works, Mary Stilwell, draftsmen, machinists, sketches, quadruplex, electric pen, stencil, roller, Menlo Park, bustle, contraptions, cultivate, publicity, Alexander Graham Bell, Scotland, telephone, “Watson, Come Here. I Want You.”, transmitter, vibrates, carbon, lampblack, soot, phonograph

Chapter 4 His Invention Factory
Vocabulary: magazine Scientific American, fanfare, metal cylinder, tinfoil, hollow, diaphragm, indentations, National Academy of Sciences, Matthew Brady (famous Civil War photographer), clamp, blurry, battlefields, President Rutherford B. Hayes, dictating, Ediphone, penny arcades, audiotapes, cylinders, “The Wizard of Menlo Park”

Chapter 5 Turning on the Light
Vocabulary: Wyoming, eclipse, tasimeter, cowcatcher, Platte River, miners, drilling, ore, Connecticut, arc, carbon rods, Fredonia, New York, General Lafayette, American Revolution, marvel, filament, incandescent lighting, boasting, Pearl Street, Manhattan, Edison Electric Light Company, oxygen, filament, glassblower, platinum, organ, ecstatic, generator, stunned

Chapter 6 Making Moving Pictures
Vocabulary: Mina Miller, Ohio, harvesting, grain, Glenmont, West Orange, New Jersey, chum, lavish, Orville Wright, Helen Keller, Henry Ford, galleries, plaques, cylinder, mechanism, Paris, Universal Exhibition, Eiffel Tower, rivets, sway, Chrysler Building, Empire State Building, The French Revolution, Gustave Eiffel, Statue of Liberty, “photographic gun”, Kinetoscope (Moving View), Black Maria (first motion picture studio), Daguerreotype (photographic process), Frenchman Louis J.M Daguerre, American George Eastman, Kodak Box Camera, darkroom, pulley, boxing, heavy-weight champion “Gentleman Jim” Corbett, Buffalo Bill’s Wild West Show, Annie Oakley

Chapter 7 Always Inventing
Vocabulary: swirling, concentrate, iron ore, Minnesota, cement, New York’s Yankee Stadium, Panama Canal, burst, electric car, Henry Ford, Model T, Assembly Line, torpedoes, Harvey Firestone, John Burroughs, Great Smoky Mountains, New England, Ft. Myers, Florida, ailments, diabetes, declined, President Herbert Hoover

[image:]

Title: Who Was Louis Armstrong?
By: Yona Zeldis McDonough
Illustrated by: John O’Brien

Back Cover: “Who Was Louis Armstrong?
· A poor boy from New Orleans who stooped school after fifth grade
· A singer, songwriter, composer, cornet player, trumpet player, and actor who wrote books about his life
· A jazz musician beloved around the world
Find out more about the real Louis Armstrong in this fun and exciting illustrated biography.”

Contents:
Who Was Louis Armstrong?
A Rough and Tumble Start
A Home Away from Home
Making Music
King of Jazz
Ups and Downs
A Question of Color
Hello and Good-bye

Who Was Louis Armstrong?
Vocabulary: New Orleans, peddled, errands, reform school, cornet, jazz, composed

Chapter 1 A Rough and Tumble Start
Vocabulary: Storyville (Battlefield), crime, Mayann Armstrong, Beatrice, Josephine, slave, strict, swatted, grateful, Jim Crow Laws, adored, ladle, satchel, Russia, drift, Joe Oliver, Louisiana, Chicago, New York City, bugle, banjo, piano, trombone, improvisation, trumpet, violin, alto saxophone, slide trombone, double bass, clarinet, guitar, syncopation, pawnshop, loaned, Juvenile Court, Colored Waifs’ Home for Boys

Chapter 2 A Home Away from Home
Vocabulary: honeysuckle, Professor Peter Davis, tambourine, promoted, eager, Franz Liszt, Johann Sebastian Bach, Gustav Mahler, peppermint candy, gingerbread cakes, turpentine, appeal

Chapter 3 Making Music
Vocabulary: hauled, Cloverdale Milk Company, wages, trio, errands, World War I, France, England, Germany, Austria-Hungary, Bulgaria, Turkey, Italy, Russia, United States, Daisy Parker, balcony, shimmy, Steckfus Steamboat Line, port, steamer, Dixie Bell, Mississippi River, orchestra, poverty, Tuxedo Brass Band, bold, The Great Migration, recruiters, Chicago Defender, South Carolina, North Carolina, Virginia, New York, Philadelphia, Boston, Georgia, Alabama, Cleveland, Pittsburgh, Detroit

Chapter 4 King of Jazz
Vocabulary: casket, Lincoln Gardens, Creole Jazz Band, King Oliver’s Band, duets, improvise, variations, succession, Lil Hardin, Tennessee, classical music, Roseland Ballroom at Broadway and Fifty-First Street in New York City, Harlem in Manhattan, Bessie Smith, Ma Rainey, bandleaders, Duke Ellington, conductor, composer, Count Basie, Fletcher Henderson (piano player), Don Redman (saxophone player), Charlie Parker (saxophonist), Ella Fitzgerald, Billie Holiday, Sarah Vaughan, Lake Idlewild, Michigan, silent movies, Jimmy Tate
Page 58 – definitions to: ballad, bebop, blues, cat, cool jazz, frets, ragtime, gig, riffs, scatting, soul-jazz, swing
gravelly, Bing Crosby, pranks, Niagara Falls, Eastman Kodak Box Camera, Broadway

Chapter 5 Ups and Downs
Vocabulary: Tommy Rockwell, soloist, Audubon, Hot Chocolates, Harlem, Fats Waller, “Ain’t Misbehavin’”, Broadway’s Hudson Theater, Great Depression, stock market crash of 1929, slot, Hollywood, California, ascot tie, dialogue, Johnny Collins, Louis Armstrong Special (cigar), Armstrong’s Secret Nine (baseball team), Suburban Gardens, Paris, France, autobiography – Swing That Music, song “Jeepers Creepers”, movie – Going Places, Academy Award

Chapter 6 A Question of Color
Vocabulary: World War II, Germany, Italy, South Pacific, Japan, military bases, Europe, Asia, Atlantic, Pacific, Lucille Wilson, Queens, segregation, integrated, Louis Armstrong and His All Stars, Asia, Europe, TIME magazine, Mardi Gras, betrayed, Uncle Tom’s Cabin, pioneered, Africa, ancestors, Ghana, sedan chair, governor of Arkansas

Chapter 7 Hello and Good-bye
Vocabulary: Nigeria, Central Africa, Ghana, Kenya, Rhodesia, Zimbabwe, Zambia, song- “Hello Dolly”, song- “What a Wonderful World”, Barbra Streisand, Waldorf Astoria Hotel, memoirs, hailed, President Richard Nixon, Seventh Regiment Armory, Park Avenue

[image:]

Title: Who Was Jackie Robinson?
By: Gail Herman
Illustrated by: John O’Brien

Back Cover: “Who Was Jackie Robinson?
· A boy who always stood up for himself
· A teenage sports superstar
· An African American who changed the face of baseball forever
Find out more about the real Jackie Robinson in this fun and exciting illustrated biography!”

Contents:
Who Was Jackie Robinson?
Born in the South
A New Home
All-Around Athlete
College Star
Ready for Change
Army Days
The Monarchs and the Negro Leagues
Game Change
Spring Training
The Minors
The Majors
Number 42
Glory Years
Beyond Baseball
The Legend Lives On
Timelines
Bibliography

Who Was Jackie Robinson?
Vocabulary: National Baseball Hall of Fame and Museum, Cooperstown, New York, Brooklyn Dodgers, World Series, grateful, plaque, stats, Jim Crow Laws

Chapter 1 Born in the South
Vocabulary: Cairo, Georgia, sharecroppers, hoe, harvest, California, Los Angeles

Chapter 2 A New Home
Vocabulary: Pasadena, balcony, dodgeball, Great Depression, shrug

Chapter 3 All-Around Athlete
Vocabulary: Pepper Street Gang, swipe, Pasadena Post, Berlin, Germany, Jesse Owens, protest, Adolf Hitler, inspired

Chapter 4 College Star
Vocabulary: (UCLA) University of California Los Angeles, Pacific Coast Conference, excelled, gridiron, invading, Europe, World War II

Chapter 5 Ready for Change
Vocabulary: Rachel Isum, conceited, semipro, Honolulu, Hawaii, portholes, Pearl Harbor, fleet, Great Britain, France, US Army

Chapter 6 Army Days
Vocabulary: Fort Riley, Kansas, Officer Candidate School, second lieutenant, Fort Hood, Texas, Kentucky, Kansas City Monarchs

Chapter 7 The Monarchs and the Negro League
Vocabulary: Mississippi, Satchel Paige< Jackie Robinson, consecutive, Cleveland Indians, Josh Gibson, Babe Ruth, James Thomas “Cool Papa” Bell, bunt, era

Chapter 8 Game Change
Vocabulary: Comisky Park, scout, Brooklyn Dodgers, Branch Rickey, Brooklyn, New York, Montreal, Royals, trolley, pennant, Pee Wee Reese, Duke Snider, Carl Furillo, Roy Campanella, Don Newcombe, umpires, cleats

Chapter 9 Spring Training
Vocabulary: Daytona Beach, Florida, Montreal Royals, New Orleans, Jacksonville, Johnny Wright, DeLand, jeer, New Jersey, Jersey City Giants, bunt, mobbed

Chapter 10 The Minors
Vocabulary: Syracuse, New York, Minor League Championship, Louisville Colonels, integrated

Chapter 11 The Majors
Vocabulary: Cuba, Dodgers, Leo Durocher, Branch Rickey

Chapter 12 Number 42
Vocabulary: Ebbets Field, Brooklyn, Boston Braves, Louisville Slugger, arched, Philadelphia Phillies, Eddie Stanky, Cincinnati, glance, Time Magazine, Rookie of the Year, pennant, American League

Chapter 13 Glory Years
Vocabulary: Queens, Connecticut, movie – The Jackie Robinson Story, Don Newcombe, Roy Campanella, Cleveland Indians, St. Louis Browns, umpires, rival, Dodgers, Yankees, Yogi Berra, Brooklyn Bums, Bronx Bombers, Highlanders, legacy, pinstripes, Babe Ruth, Lou Gehrig, Joe Demaggio, Mickey Mantle

Chapter 14 Beyond Baseball
Vocabulary: New York Giants, devote, Washington D.C., Martin Luther King Jr., inequalities, reflecting pool, Washington Monument, President Lyndon Johnson, Civil Rights Act of 1964, segregation, protest, (NAACP) National Association for the Advancement of Colored People, Yale University School of Nursing, collapsed, Pasadena, gazed, diabetes, Vietnam War, addiction, glorious

Chapter 15 The Legend Lives On
Vocabulary: National Baseball Hall of Fame and Museum, Cooperstown, New York, plaque, extraordinary, renowned, electrifying, tremendous, courage, poise, intense, adversity, President Medal of Freedom, Helen Keller, Neil Armstrong, Apollo 11, astronauts, President John F. Kennedy, statistics

[image:]

Title: The Disappearing Alphabet
By: Richard Wilbur
Illustrated by: David Diaz

Back Cover: “Have you ever thought about what would happen if the alphabet began to disappear? Pulitzer Prize – winning poet Richard Wilbur gives us twenty-six good reasons to let it fade away.”

“Delightful…A winner that belongs in every library.” – School Library Journal (starred review)

“Inventively witty.” – Pulishers Weekly (starred review)

“In this book, wordplay is more fun than swordplay.” – Time Magazine

“This original and delightful new alphabet book should appeal not only to children but to everyone who loves words.” – Alison Lurie, novelist and Pulitzer Prize winner

An NCTE Notable Children’s Trade Book in the Language Arts
A National Parenting Publications Honor Book
A Time Magazine Best Children’s book of the Year

“If the alphabet began to disappear,
Some words would soon look raggedy and queer
(Like QUIRREL, HIMPANZEE, and CHOOCHOO-TRAI),
While others would entirely fade away;
And since it is by words that we construe
The world, the world would start to vanish, too!
Good heavens! It would be an awful mess
If everything dissolved to nothingness!
Be careful, then, my friends, and do not let
Anything happen to the alphabet.”

[image:]

Title: Joyful Noise Poems for Two Voices
By: Paul Fleischman
Illustrated by: Eric Beddows
Winner of the Newbery Medal

Back Cover:
I was born in a
Fine old edition of Schiller
					While I started life
					in a private eye thriller
We’re book lice			We’re book lice
who dwell				who dwell
in these dusty bookshelves 	in these dusty bookshelves

“Written to be read aloud by two voices – sometimes alternating, sometimes simultaneous – here is a collection of irresistible poems that celebrate the insect world, from the short life of the mayfly to the love song of the book louse. Funny, sad, loud, and quiet, each of these poems resounds with booming, boisterous, joyful noise.”

Contents:
Grasshoppers
Water Striders
Mayflies
Fireflies
Book Lice
The Moth’s Serenade
Water Boatmen
The Digger Wasp
Cicadas
Honeybees
Whirligig Beetles
Requiem
House Crickets
Chrysalis Diary

[image:]

Title: Casey At The Bat – A Ballad of the Republic, Sung in the Year 1888
By: Ernest Lawrence Thayer
Illustrated by: Patricia Polacco

Back Cover:
“Patricia Polacco’s spirited illustrations capture all the fun and action-packed drama of Thayer’s immortal ballad.”

“The poem is launched with bright, bold illustrations that milk all the humor from the situation…Fresh and funny, this rendition should attract a whole new audience to the poem.” – Booklist

“The bold, cartoon-like illustrations are full of enthusiastic action and humor, and should have great appeal to children.” – Kirkus Reviews

Vocabulary: arrogantly, growled, umpire, barked, keenest, ump, Little League, stadium, brilliant, patrons, straggling, despair, whack, preceded, former, hoodoo, multitude, grim, melancholy, wonderment, despised, rumbled, dell, recoiled, pride, bearing, doffed, writhing, defiance, sneer, hurtling, haughty, grandeur, muffled, stern, charity, visage, tumult, bade, fraud, scornful, awed, stern, fled, clenched, shattered, favored, ballad

[image:]

Title: Scholastic Dictionary of Idioms
By: Marvin Terban

Back Cover: “The essential student resource! Cat got your tongue? Penny for your thoughts? Come again? Every day, idioms bring color to our speech. Since they don’t really mean what they say, idioms can stump even the native English-speaker. Author Marvin Terban makes understanding idioms as “easy as pie” with the revised Scholastic Dictionary of Idioms. This essential resource features:
· Explanations for more than 700 everyday American idioms
· Kid-friendly sample sentences
· Alphabetical listings and an easy-to-use index
If you think idioms are a “tough nut to crack,” pick up the Scholastic Dictionary of Idioms and they’ll soon be a “piece of cake.”

“From ‘ace up your sleeve’ to ‘you can’t teach an old dog new tricks,’ this introduction to idiomatic phrases, sayings, and expressions is clear and easy to use.” –School Library Journal

Contents:
Idioms A-Z
Alphabetical Index
Key Word Index
About the Author

[image:]

Title: The King Who Rained
By: Fred Gwynne

Back Cover: “Did you ever hear such a bunch of fairy tails?”

[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 is no longer 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

Chapter 1 Nick
Vocabulary: tropical island, New Hampshire, thermostat, hula, chestnut, spiking, South Seas, jolt, hawk, chirp, annoying, pounced, promptly, crimson

Chapter 2 Mrs. Granger
Vocabulary: monopoly, reputation, tidy, cameo, twinkle, altar, properly, essential, command, ideal, acquire, expanded, groaned, frantically

Chapter 3 The Question
Vocabulary: acquainted, chatter, tremble, circular, orchestra, procedures, delaying, launch, guaranteed, grenade

Chapter 4 Word Detective
Vocabulary: groan, grumble, origins, complex, profound, embodies, unparalleled, etymological, superb, lexicographic, plopped
Chapter 5 The Report
Vocabulary: cranked, maximum, William Shakespeare, jumble, harsh, fluorescent, carnival, gulped, primly, London, England, shushed, icy, screech, linoleum, annoyed, complex, applause, launched, bait, France, chien, Germany, hund, jammed, blur

Chapter 6 The Big Idea
Vocabulary: cassette, absorbed, stumbled, clattered, squinted, agents, oath

Chapter 7 Word Wars
Vocabulary: blurted, gulped, maroon

Chapter 8 Mightier than the Sword
Vocabulary: auditorium, detention, quills, spark, abruptly

Chapter 9 Chess
Vocabulary: silk, couch, forbidding, rebellion, stumped, vandalism, twilight

Chapter 10 Freedom of the Press
Vocabulary: burglary, rowdy, paces, prank, squirmed, straining, flecked, merely, fad, puckered

Chapter 11 Extra! Extra! Read All About It!
Vocabulary: masterminded

Chapter 12 Airwaves
Vocabulary: hardware, awkward, investment, preliminary, trademark, stock, Boston, New York, squinted, gulped, controversial, edit, anchorman, Dublin, Ireland, trademark, application, lawsuit, Massachusetts, Los Angeles, Chicago, profit, Hong Kong, Japan, media, shrink, fuss, deposited, automatically

Chapter 13 Ripples
Vocabulary: imported, Japan, Europe, celebrity, limousine

Chapter 14 Inside Nick
Vocabulary: consumers, rascal, tilted, clamming, commotion, delay

Chapter 15 And the Winner Is…
Vocabulary: oblong, stooped, plucked, shiver, prank, glared, chuckled, oblong, velvet, engraved

[image:]

Title: We Are the Ship – The Story of Negro League Baseball
Words and Paintings by: Kadir Nelson

Back Cover: “The great pitcher Walter Johnson once said: “There is a catcher that any big league club would like to buy for $200,000. His name is Gibson…He can do everything. He hits the ball a mile. And he catches so easy he might as well be in a rocking chair…Too bad this Gibson is a colored fellow.”
“In our day baseball used to look a lot different than it does today. Back then there were separate leagues for white and black baseball players. Each league had its share of superstars. The white leagues had talented players like Babe Ruth, Ty Cobb, Christy Mathewson, and Dizzy Dean; and we had our stars: Oscar Charleston, Josh Gibson, Cool Papa Bell, and the great Satchel Paige. Although we couldn’t play in the white major leagues, we hoped to create a successful negro major league that would one day rival the white majors. It took almost thirty years, but we did it. This is our story.”

Book Jacket: “We are the ship; all else the sea.” – Rube Foster, founder of the Negro National League

“The story of Negro League baseball is the story of gifted athletes and determined owners; of racial discrimination and international sportsmanship; of fortunes won and lost; of triumphs and defeats on and off the field. Most of all, the story of the Negro Leagues is about the unsung heroes who overcame segregation, hatred, terrible conditions, and low pay to do the one thing they loved more than anything else in the world: play ball.
 Using an “everyman” player as his narrator, Kadir Nelson tells the story of Negro League baseball from its beginnings in the 1920s through its decline after Jackie Robinson crossed over to the majors in 1947. The voice is so authentic, you will feel as if you are sitting on dusty bleachers listening intently to the memories of a man who has known the great ballplayers of that time and shared their experiences. But what makes this book so outstanding are the dozens of oil paintings – breathtaking in their perspectives, rich in emotion, and created with understanding and affection for these lost heroes of our national game.
 We Are the Ship is a tour de force for baseball lovers of all ages.”

“He could squat down on his honkers and throw you out.” – Crush Holloway, outfielder for the Indianapolis ABCs, on Biz Mackey

“Cool could turn out the light and be under the covers before the room went dark.” – Satchel Paige, legendary Negro League pitcher, on Cool Papa Bell

“Jackie was an excellent choice because of his intelligence. That, put together with his ability, made him a natural.” – Chet Brewer, pitcher for the Kansas City Monarchs, on Jackie Robinson

“Baseball got me outta that celery field.” – John Jordan “Buck” O’Neil, first baseman for the Kansas City Monarchs

“I don’t’ break bats, son. I wear them out.” – Josh Gibson, catcher for the Homestead Grays

“He’d cut your throat up here with a fastball.” – Frank Forbes, Negro League umpire, on Smokey Joe Williams

“Baseball is like everything else. You got to study every angle to win.” – Judy Johnson, third baseman for the Hilldale Daisies

“If we had played according to the money we made, I guess none of us would have been ballplayers long.” – Gene Benson, outfielder for the Philadelphia Stars

“We are the ship; all else the sea.” – Rube Foster, founder of the Negro National League, owner of the Chicago American Giants

1st Inning Beginnings
“I ain’t ever had a job, I just always played baseball.” – Satchel Paige
Vocabulary: wit, Abner Doubleday, Cooperstown, New York, Chicago, Irish, Italian, German, Cuban, Puerto Rican, African American, professional teams, organized leagues, disgracefully, roster, manager, targets, opposing, pitchers, base runners, protective gear, catcher, Bud Fowler, spiked, shins, staves, prohibited, genuine, leagues, Great Migration of Negroes, Andrew “Rube” Foster, Chicago American Giants, bunt, dugout, fastball, curveball, White Sox, Pullman cars, hitched, integrate, American League, National League, Negro League, raids, conduct, dispute, dignity, rival, pennant

2nd Inning A Different Brand of Baseball: Negro League Game Play
“We played tricky baseball.” – Cool Papa Bell, legendary Negro League outfielder
Vocabulary: precision, applaud, Baltimore Elite Giants, the Philadelphia Stars, the Birmingham Black Barons, the Cleveland Buckeyes, the New York Cubans, the Atlanta Black Crackers, shadow ball, infielders, buffoonery, Indianapolis Clowns, Hank Aaron, spitters, shine-balls, emery balls, cut balls, Willie Wells, batting helmets, spike, cleats, snatched, Cuba, Mexico, Wilson ball, center-field, stats

3rd Inning Life in the Negro Leagues
“It was a rough life – ride, ride, ride, and ride.” – Hilton Smith, pitcher
Vocabulary: unsavory, contend, quartet, segregated, inexplicably, barnstormed, Ku Klux Klan, recruits, rookie, squawk, jet lag

4th Inning Racket Ball: Negro League Owners
“Baseball really is an expensive thing to operate.” – Effa Manley, co-owner of the Newark Eagles
Vocabulary: stock market crash, spiraling, Great Depression, collapsed, drifted, Rube Foster, Eastern League, raiding, despite, racketeers, stockbrokers, Gus Greenlee, Pittsburgh Crawfords, lottery, bets, predicting, random, Crawford Grill, Lena Horne, Bill “Bojangles” Robinson, Duesenberg, John Henry Lewis, Homestead Grays, steelworker, Cumberland Posey, powerhouse, Santo Domingo, Louis Armstrong, “Secret Nine”, heavyweight boxing champ Joe Louis, Cab Calloway (swing orchestra conductor), Satchel Paige, Josh Gibson, decent, unrestricted, Cum Posey, J.L. Wilkinson, Kansas City Monarchs, portable lighting system, dynamos, generators, canvas, carriage, Wilbur “Bullet” Rogan

5th Inning The Greatest Baseball Players in the World: Negro League All-Stars
“The greatest untapped reservoir of raw material in the history of our game is the black race.” – Branch Rickey, owner of the Brooklyn Dodgers
Vocabulary: George “Mule” Suttles, Newark Eagles, Norman “Turkey” Stearnes, Jud Wilson, Oscar Charleston, Ty Cobb, spikes, Buck Leonard “Black Gehrig”, Dick Seay, Newt Allen, Pop Lloyd “The Black Wagner”, superb, Cuba, Willie Wells, Ray Dandridge “Squatty”, bowlegged, Judy Johnson, Ted Page, Jimmie Crutchfield, Turkey Stearnes, Cool Papa Bell, bunt, Jesse Owens, Olympic sprinter, Griffith Stadium, Washington D.C., knuckleballer, easygoing, “Pepper” Basset, Josh Gibson, Quincy Trouppe, Roy Campanella, Raleigh “Biz” Mackey, Brooklyn Dodgers, mound, fireballers, Smokey Joe Williams, Willie Foster, Andy Cooper, Leroy “Satchel” Paige, train depot, dangle, biceps, demon, rivals, “Black Babe Ruth, “White Josh Gibson”

6th Inning Latin America: Baseball in Paradise
“The crowds were big and the fans red-hot.” – “Schoolboy” Johnny Taylor, pitcher, New York Cubans
Vocabulary: Latin America, Cuba, Mexico, Puerto Rico, the Dominican Republic, Venezuela, Martin Dihigo, Joe DiMaggio, Jose Mendez, Cristobal Torriente “Black Christy Mathewson”, autographs, Willard Brown, Santurce, rickety, cantina, plazas, bullfights, pesos, banned, produce, miseries, spike, yams

7th Inning Good Exhibition: The Negro Leagues V. The White Leagues
“When we played head-to-head it was nip-and-tuck. They won some and we won some.” - Gene Benson, outfielder for the Philadelphia Stars
Vocabulary: Brooklyn Bushwicks, Chappy Gray, prime, Enid, Oklahoma, dedication, House of David, religious colony, Benton Harbor, Michigan, Stan Musial, St. Louis Cardinal, slugger, Cleveland Indians

8th Inning Wartime Heroes: World War II and the Negro League All-Star Game
“If you were anybody, you were at the East-West Game.” – Buck O’Neil
Vocabulary: draft, Bullet Rogan, Jackie Robinson, barracks, commissary, combat, boxing champ Joe Louis, ammunition, Homestead Grays, Washington Senators, thrived, Saturday Evening Post, Chicago’s Comiskey Park, Gus Greenlee, Pittsburgh Courier, Kansas City Call, Baltimore Afro-American, Chicago Defender, East-West Game, high-class affair, bandits, negotiated

9th Inning Then Came Jackie Robinson
“There was never a man in the game who could put mind and muscle together quicker and with better judgment than (Jackie Robinson).” – Branch Rickey
Vocabulary: Chet Brewer, opposing, summoned, bullpen, John McGraw, Baltimore Orioles, Charlie Grant, Kenesaw Mountain Landis, Bill Veeck, Philadelphia Phillies, Buck Leonard, Montreal Royals, court-martialed, Venezuela, eloquent, pennant, The Sporting News, Ray, “Squatty” Dandridge

Extra Innings The End of the Negro Leagues
“If we get you boys, we’re going to get the best ones. It’s going to break up your league.” – Clark Griffith, owner of the major league Washington Senators
Vocabulary: Monarchs, debut, plantation

Y. Voss	9-4-13
image4.jpeg
OO

image5.jpeg

image6.jpeg

image7.jpeg
INSIDEL

image8.jpeg
ClelelS =
Y2 T8
P Dot %
SOfSIPPEAR

§ PRy

image9.jpeg
R

o

JOYFUL
NOISE

image10.jpeg
NSO

image11.jpeg

image12.jpeg
A

image13.jpeg

image14.jpeg

image1.jpeg
hoves

Albert
Einstein?

image2.jpeg

image3.jpeg
KINSIDE

Whoes
Pablo Picasso?
3

