5th grade	Book Notes for Exploration- Real and Imagined	Unit 5
[image:]

Title: Salvador Dali (Artists in Their Time)
By: Robert Anderson

Contents:
Who Was Salvador Dali?
An Artist From Catalonia
Studying in Madrid
Close Friends
Painting From Life
Making a Surrealist Movie
Surrealism
To Confuse and Disturb
Love and Marriage
The Spanish Civil War
The Horror of War
Star of the Show
Painting the Unconscious Mind
The Power of Hitler
Dali in the United States
The Man With the Mustache
The Final Performance
Dali’s Legacy
Two Catalan Surrealists
Timeline
Glossary
Museums and Galleries
Index

Glossary (Page 44):
anarchism: the belief that people should be able to live their lives free of church or government laws.

avant-garde: describes new, experimental, or radical ideas.

collage: a picture made by pasting photographs, newspaper cuttings, string, labels, and other objects on to a flat surface.

communism: a political system first suggested by Karl Marx (1818-83) under which every one shares a country’s goods and property.

Cubism: the name of an art movement evolving in Paris around 1907 led by Pablo Picasso (1881-1973) and Georges Braque (1882-1963). The Cubists painted multiple angles of a person or object so they were all seen at once.

dictator: a ruler who has total control over a country.

empire: a large number of countries ruled by a more powerful country.

enigma: a mystery.

Expressionism: an approach to painting which communicates an emotional state of mind rather than external reality. The Norwegian artist Edvard Munch (1863-1944), who painted The Scream, was a leading Expressionist.

facist: describes an extreme right-wing political system where government has total power, usually focused around a charismatic leader.

frottage: using rubbings of a surface to obtain a textured effect.

genetics: the study of genes, the parts of living cells that are duplicated from one generation to the next and determine heredity.

hallucination: something which the mind sees or experiences but does not exist in reality.

Impressionists: a group of artists based in Paris during the late nineteenth century who painted “impressions” of the world with broad brushstrokes of pure, unmixed color. The group included Auguste Renoir (1841-1919), Claude Monet (1840-1926), and Edgar Degas (1834-1917).

left-wing: a word used to describe socialist or communist political views.

manifesto: a declaration of beliefs.

monarchy: a system of government headed by a king or queen.
montage: a method of editing film so that the picture cuts quickly from one image to another.

mysticism: a devout form of religious belief where a person has direct contact with God through spiritual experiences such as visions.

Nazi: anything to do with the National Socialist German Workers’ Party, the extreme right-wing political party led by Adolf Hitler that ruled Germany between 1933-1945.

Old Masters: the name used to describe the greatest European painters from around 1500-1800, including Leonardo da Vinci (1452-1519), Michelangelo (1475-1564), Velazquez (1599-1660), and Jan Vermeer (1632-75).

Pop art: the art movement that emerged in the United States in the 1960s which tried to make art more popular by featuring everyday objects, famous people, or well-known designs. Andy Warhol (1928-87) was one of the most famous Pop artists.

republic: a system of government headed by an elected president.

right-wing: adjective used to describe conservative or traditionalists political views.

Roman Catholicism: one of the major Christian churches; the leader of the Roman Catholic Church is the Pope, who lives in the Vatican City in Rome.

socialism: a political system in which the government tries to make sure that everyone has a fair income and equal rights.

Surrealism: an intellectual movement that emerged in the 1920s that tried to depict the life of our unconscious minds and dreams. The Surrealists included artists, writers, and filmmakers.

unconscious: describes the part of a person’s mind that lies outside the conscious mind we use in everyday waking life. Dreams and the imagination are expressions of the unconscious.

Quotes:
“At the age of six I wanted to be a cook. At seven I wanted to be Napoleon. And my ambition has been growing steadily ever since.” – Salvador Dali

“May stars like falconless fists shine on you, while your painting and your life break into flower.” – Federico Garcia Lorca, from his Ode to Salvador Dali

“Those who do not want to imitate anything produce nothing.” – Salvador Dali

“The art of Dali [is] the most hallucinatory known.” – Andre Breton

“It will be possible to systematize confusion and contribute to the total discrediting of the world of reality.” – Salvador Dali on using double imagery, The Visible Woman

“From all parts of martyred Spain rose a smell…of burned curates’ fat and of quartered spiritual flesh that mingled with the smell of …death.” – Salvador Dali

“It is not necessary for the public to know whether I am joking or whether I am serious, just as it is not necessary for me to know it myself.” – Salvador Dali
	
“They…scent out the countless narcissistic smells that waft out of all our drawers.” – Salvador Dali on Freud’s theories

“If Hitler were to ever conquer Europe, he would do away with hysterics of my kind…Hitler interested me purely as a focus for my own mania and because he struck me as having an unequaled disaster value.” – Salvador Dali

“I shall use my work to show the unity of the universe, by showing the spirituality of all substance.” – Salvador Dali
“The secret of my influence has always been that it remained secret.” – Salvador Dali

“You are without doubt a very gifted man with a brilliant career ahead of you – in Paris!” – Joan Miro

“Miro returns the line, dot, …and colors to their pure, elemental, magical possibilities…Miro’s art is too big for the stupid world of our artists and intellectuals.” – Salvador Dali

[image:]

Title: My Librarian Is a Camel How Books Are Brought to Children Around the World
By: Margriet Ruurs
A Notable Book for a Global Society – International Reading Association
Young Hoosier Book Award Nominee – Association for Indian Media Educators
Children’s Crown Award Nominee – National Christian Schools Association

“Vivid color photos and intelligent text…Spunky…fun and educational.” – The Denver Post

“Fascinating.” – The Seattle Times

“Fascinating photo-documentary.” – CCBC Choices

“Engaging. Intriguing. Will appeal to many readers.” – The Horn Book

“Compelling case studies…[An] inspirational survey.” – Booklist

“Adults and children alike will be fascinated…A fine and interesting introduction to libraries as creative enterprises and the importance of books to children all over the globe.” – Children’s Literature

“One of the more unusual books about libraries, this may also get kids thinking about children in other countries.” – Kirkus Reviews

“A multicultural gem. Highly recommended.” – Science Books and Films

“Easygoing and accessible narrative…well organized and engaging, boasting a nice variety of anecdotes.” – The Bulletin of the Center for Children’s Books

“An intriguing theme.” – Multicultural Review

Contents:
Map
Introduction
Australia
Azerbaijan
Canada
England
Finland
Indonesia
Kenya
Mongolia
Pakistan
Papua New Guinea
Peru
Thailand
Zimbabwe

[image:]

Title: Rene Magritte (Getting to Know the World’s Greatest Artists)
Written and Illustrated by: Mike Venezia

First Line: “Rene Magritte was born in Lessines, Belgium, in 1898.”
Last Line: “His paintings are some of the most original and popular of the twentieth century.”

Art Work: (All by Rene Magritte unless otherwise noted)
La Clairvoyance (Percipacity)
Time Transfixed
The Red Model
The Listening Room
L’Empire des Lumieres (The Dominion of Lights)
Le Retour de Flamme (Backfire)
The Studio by Alfred Stevens
Sailing Vessels & a Steamship Offshore in a Squall by Louis Verboeckhoven
Three Musicians by Pablo Picasso
Two Children are Threatened by a Nightingale by Max Ernst
Georgette au Piano (Georgette at the Piano)
The Song of Love by Giorgio de Chirco
La Fenetre (The Window)
Le Jockey Perdu (The Lost Jockey)
The Discovery of Fire
La Condition Humane (The Human Condition)
Georgette
Tonny’s Toffee Antoine poster
Architectonic Angelus of Millet by Salvador Dali
Mama, Papa is Wounded! by Yves Tanguy
Golconde
Le Cicerone
Les Affinities Elective (Elective Affinites)
La Trahison des Images: “Ceci n’est pas une pipe” (The Betrayal of Images: “This is not a pipe”)
La Lampe Philosphique (The Lamp of Philosophy)

[image:]

Title: The Spider and the Fly
Based on the cautionary tale by: Mary Howitt
Illustrated by: Tony DiTerlizzi

First Line: “Will you walk into my parlor?”said the Spider to the Fly.”
Last Line: “Unto an evil counselor, close heart and ear and eye, And take a lesson from this tale, of the Spider and the Fly.”

Vocabulary: parlor, weary, pantry, witty, gauzy, bidding, den, pearl, crest, flattering, flitting, aloft, hue, cunning, dismal

[image:]

Title: The Little Prince
By: Antoine De Saint-Exupery

Back Cover: “A pilot stranded in the desert awakes one morning to see, standing before him, the most extraordinary little fellow. “Please,” asks the stranger, “draw me a sheep.” And the pilot realizes that when life’s events are too difficult to understand, there is no choice but to succumb to their mysteries. He pulls out pencil and paper…And thus begins this wise and enchanting fable that, in teaching the secret of what is really important in life, has changed forever the world for its readers.
 Few stories are as widely read and as universally cherished by children and adults alike as The Little Prince, presented here in a stunning new translation with carefully restored artwork. The definitive edition of a worldwide classic, it will capture the hearts of readers of all ages.”

First Line: “Once when I was six I saw a magnificent picture in a book about the jungle, called True Stories.”
Last Line: “And no grown-up will ever understand how such a thing could be so important!”

Vocabulary: masterpiece, abandoned, magnificent, encounters, Arizona, China, Sahara Desert, inhabited, isolated, apparition, absurd, indulgent, acquaintance, random, modestly, peal, reverie, plunged, contemplation, intrigued, proposition, telescope, astronomer, asteroid, reputation, dictator, elegant, geraniums, doves, francs, portraits, resemblance, baobabs, perceptively, timidly, tedious, edification, catastrophe, inspired, urgency, United States, France, twilight, abruptly, preamble, pondered, thorns, lashed, naïve, reflections, astounded, consoled, muzzle, poppies, radiance, adornment, modest, dazzling, abashed, tormenting, vanity, alluding, humiliated, verge, inflict, twinge, remorse, migration, extinct, eruptions, reproaches, bewildered, naively, vicinity, ermine, majestic, throne, cloak, violation, etiquette, monarch, intimidates, reign, hastened, insubordination, forsaken, tragedy, revolution, condemn, pardon, aggrieve, ambassador, vain, acclamations, monotony, trifles, rheumatism, lamplighter, despised, heaved, geographer, scholar, majestic, explorer, ephemeral, imminent, impulse, dimensions, New Zealand, Australia, Siberia, Russia, India, Africa, Europe, South America, North America, North Pole, South, Pole, idle, caravan, hampers, humiliate, tamed, intrigued, monotonous, burrow, stroll, humbled, essential, switchman, engineer, locomotive, quench, desert, well, exasperated, absurd, radiance, legend, fragile, Sahara, pulley, hoisted, glisten, muzzle, dangling, coiled, metallic, abyss, consoled, abandoned, fatigue, consoled

[image:]

Title: Who Was Marco Polo?
By: Joan Holub
Illustrated by: John O’Brien

Back Cover: “Who was Marco Polo?
· A boy who lived in Venice, Italy, seven hundred years ago.
· A teenager who traveled to China – and came back twenty-four year later.
· The author of a travel book that inspired Christopher Columbus.
Here is an illustrated biography about Marco Polo and his world.”

Contents:
Who Was Marco Polo?
A Family of Merchants
Marco Leave Home
The Long Trip to China
The Great Kublai Khan
Marco Works for the Khan
Fierce Mongol Warriors
Trapped
Delivering the Princess Bride
Home Again
The Famous Book
Were Marco’s Stories True?
Bibliography

First Line: “Marco Polo lived in Venice, Italy, more than seven hundred fifty years ago.”
Last Line: “He told them, “I never told half of what I saw.”

Who Was Marco Polo?
Vocabulary: Venice, Italy, China, Europe, merchant, Asia, Kublai Kahn, Christopher Columbus, Vasco de Gama

Chapter 1 A Family of Merchants
Vocabulary: Venetians, grossos, ducats, Adriatic Sea, canals, gondolas, Constantinople, Istanbul, Turkey, Black Sea, Volga River, Bolgara, Mongol ruler, Berke Khan, Hulagu, Genghis Khan, Bukhara, Uzbekistan, Mongolia, China, Cathay, Europe, Asia, Africa, bandits, Beijing, Rome, Jerusalem, missionaries, peasants, Venice

Chapter 2 Marco Leaves Home
Vocabulary: Mediterranean Sea, Christians, Jews, Muslims, King Solomon, Islamic prophet Muhammad, Crusades, Marco Polo, China, friars, Kublai Khan, silks, porcelain, pottery, Silk Road, Spice Route, Polos, Indonesia, nutmeg, Mediterranean Sea, Armenia, cocoon, pupa

Chapter 3 The Long Trip to China
Vocabulary: merchant, Asia, Mount Ararat, Turkey, Noah’s ark, Caspian Sea, Persia, Iran, tombs, three wise men, bandits, Indian Ocean, Hormuz, Persian Gulf, Afghanistan, Gobi Desert, dunes, Empire State Building, New York, oasis, Shang-tu, Hebei province of modern-day China – other provinces: Gansu, Shaanxi, Shanxi, Ningxia Hai

Chapter 4 The Great Kublai Khan
Vocabulary: marble, Beijing, leopard, gazelles, falcons, Confucius, Genghis Khan, nomads, invasions

Chapter 5 Marco Works for the Khan
Vocabulary: Mongols, Tibet, hemp, vellum, parchment, Roger Bacon, gunpowder

Chapter 6 Fierce Mongol Warriors
Vocabulary: Han River, catapults, mangonels, launched, lassos, bow and quiver, hollow-reed arrows, Liao River, yurt (tent)

Chapter 7 Trapped
Vocabulary: Italy, Persia, India, France, England, Spain, bamboo

Chapter 8 Delivering the Princess Bride
Vocabulary: provisions, escort, China Sea, Vietnam, monsoons, Sumatra, Cannibals, coconut, rhinoceros, Sri Lanka, ruby, Hormuz, bandits, Persia, Venice

Chapter 9 Home Again
Vocabulary: Genoa, Adriatic Sea, galleys, armor

Chapter 10 The Famous Book
Vocabulary: Rustichello, monks, monasteries, goose-quill pens, Johannes Gutenberg, bindery, translated

Chapter 11 Were Marco’s Stories True?
Vocabulary: tall tales, Hangchos, exaggeration, Great Wall of China, Ming family

[image:]

Title: Who Is Neil Armstrong?
By: Roberta Edwards
Illustrated by: Stephen Marchesi

Back Cover: “Who is Neil Armstrong?
· A boy who loved to make his own model planes.
· A teenager who got his pilot’s license before his driver’s license.
· The very first person to set foot on the moon.
Find out more about the real Neil Armstrong in this fun and exciting illustrated biography!”

Contents:
Who Is Neil Armstrong?
A Boy Who Loved Flying
Real Planes
The Wider World
Test Pilot
The Space Race
Astronaut Neil Armstrong
First Voyage in Space
Next Stop – the Moon
Moon Walk
Returning Home
Timelines
Bibliography

Who Is Neil Armstrong?
Vocabulary: whopping, Florida, Cape Kennedy, swarm, glimpse, Apollo 11, capsule, astronauts, Neil Armstrong, commander, tragedy

Chapter 1 A Boy Who Loved Flying
Vocabulary: Ohio, Charles Lindbergh, Atlantic, transatlantic, Europe, luxury, New York, California, Cleveland, Tin Goose, aluminum, wicker, Wright Brothers, Orville Wright, Wilbur Wright, Dayton, Kitty Hawk, North Carolina, balsa, Eagle Scout, Germany, World War II, Long Island, The Spirit of St. Louis, parachute, cock pit, Paris

Chapter 2 Real Planes
Vocabulary: baritone, Purdue University, Indiana, aeronautic engineering, U.S. Navy

Chapter 3 The Wider World
Vocabulary: decent, whirl, Pensacola, Florida, Charles (Chuck) Yeager, cockpit, sound barrier, aviator, Korean War, communist, democracy, North Korea, South Korea, squadron, USS Essex, peninsula, juts, Pacific Ocean, cease fire, nosedive, hurtling, sheared, billowed, rice paddy

Chapter 4 Test Pilot
Vocabulary: fraternity, Edwards Air Force Base, Mohave Desert, propelled, altitude, San Gabriel Mountains

Chapter 5 The Space Race
Vocabulary: Kitty Hawk, North Carolina, White House, satellite, Sputnik I, emerged, Cold War, atomic bombs, NASA (National Aeronautics and Space Administration), Yury A. Gagarin, Alan Shepard, John F. Kennedy, prodded, Houston, Texas, Cape Canaveral, Florida, Gordon Cooper, Scott Carpenter, Virgil Grissom, John Glenn, Donald Slayton, Walter Schirra, decade, ally, Great Britain, collapse, Winston Churchill, Franklin D. Roosevelt, Joseph Stalin

Chapter 6 Astronaut Neil Armstrong
Vocabulary: qualifications, cosmonaut, El Lago, Texas, Panama, gravity

Chapter 7 First Voyage in Space
Vocabulary: Gemini 8, Pacific Ocean, thruster, eject, parachute, Apollo II, Buzz Aldrin, Michael Collins, Columbia, Roger Chaffee, Gus Grissom, Ed White, frayed, engulfed

Chapter 8 Next Stop – The Moon
Vocabulary: Charles Lindbergh, bulky, Columbia, propelled, Eagle, sightsee

Chapter 9 Moon Walk
Vocabulary: landmark, rigged, plaque, adrift

Chapter 10 Returning Home
Vocabulary: pierced, billowed, isolation, New York City, Air Force One, confetti, ticker tape

[image:]

Title: Who Was Daniel Boone?
By: Sydelle Kramer
Illustrated by: George Ulrich

Back Cover: “Who was Daniel Boone?
· A little boy who hated being indoors.
· A father who rescued his daughter from kidnappers.
· “The Great Pathfinder” who led pioneers out West.
Find out more about the real Daniel Boone in this fun and exciting illustrated biography!”

Contents:
Who Was Daniel Boone?
The Boy Hunter
Moving On
The Wanderer
Still Wandering
Paradise At Last
Kidnapped!
The Siege
A New Home
The Great Pathfinder
Bibliography

Who Was Daniel Boone?
Vocabulary: elk, clashed, frontier, Appalachian Mountains, Kentucky, Great Pathfinder, Daniel Boone

Chapter 1 The Boy Hunter
Vocabulary: thirteen colonies, England, Pennsylvania, Quakers, forbidden, smallpox, instincts, Delaware tribe, buckskin, dawn, dew, piercing, Pennsylvania, frantic, spied, frontier

Chapter 2 Moving On
Vocabulary: Virginia, Yadkin Valley, North Carolina, stumps, boulders, reaping, sowing, England, France, Europe, North America, thirteen colonies, Canada, Appalachian Mountains, Rockies, Great Lakes, resented, flocked, alliances, Edward Braddock, ambushed, scalped, looted, Iroquois Indians, Kentucky, elk

Chapter 3 The Wanderer
Vocabulary: moccasins, tomahawk, buckskin tunic, coonskin cap, prominent, lean-to, Gulliver’s Travels by Jonathan Swift

Chapter 4 Still Wandering
Vocabulary: Cherokee, North Carolina, Virginia, debt, French and Indian War, tracts, Florida, trekked, Kentucky, Great Warrior Path, The Cumberland Gap, stampede, marrow, lug, prosper, hoard, omen, Shawnee Indians, treaty, Appalachians, captive, venture, Ohio, Indiana, Missouri, Kansas, Oklahoma, Chief Tecumseh, filthy

Chapter 5 Paradise At Last
Vocabulary: Kentucky, North Carolina, Yadkin Valley, The Cumberland Gap, pace, Virginia, Cherokee Indians, Tennessee, Great Warrior’s Path, Kentucky River, ammunition, Boonesborough

Chapter 6 Kidnapped!
Vocabulary: Boonesborough, Shawnee Chief, Cherokee Chief, dwindle, spunky, frontier, captives, American colonies, England, United States, The American Revolution, scalp, Quaker, backwoodsman, boast, decency

Chapter 7 The Siege
Vocabulary: Licking River, kettles, gamble, Boonesborough, surrender, massacred, mercy, gauntlet, doomed, squaws, plucked, forelock, Sheltowee (Big Turtle), betrayed, traitor, despair, North Carolina, Ohio River, peace treaty, British, Revolution, peace pipe, court-martial (military trial), treason, verdict

Chapter 8 A New Home
Vocabulary: North Carolina, reluctant, Kentucky, strife, Boonesborough, Limestone, Ohio River, tavern, Pennsylvania Quakers, Virginia, Civil War, surveyor, Missouri, The Adventures of Col. Daniel Boon, Mississippi, clan, St. Louis, mangled, Missouri River, Yellowstone, Wyoming, disposition, venison, Derry Coburn

Chapter 9 The Great Pathfinder
Vocabulary: prospered

[image:]

Title: Who Was Ferdinand Magellan?
By: Sydelle Kramer
Illustrated by: Elizabeth Wolf

Back Cover: “Who Was Ferdinand Magellan?
· A boy from a poor family.
· A secretive man who was disliked and mistrusted by most people.
· A bold explorer who set out to circle the globe.
Find out more about the real Ferdinand Magellan in this fun and exciting illustrated biography!”

Contents:
Who Was Ferdinand Magellan?
The Boy Becomes a Man
War Hero
A New King Listens
Getting Ready
Tricky Seas
Frozen In
The Pacific
The Crossing
The Last Battle
End of the Journey

Who Was Ferdinand Magellan?
Vocabulary: topple, Pacific Ocean, perilous, circumnavigate

Chapter 1 The Boy Becomes a Man
Vocabulary: Portugal, Ferdinand Magellan, noble, pages, Lisbon (capital of Portugal), lad, silk, cloves, ginger, nutmeg, Asia, India, Sri Lanka, Indonesia, Moluccas (Spice Islands), Spice Route, Indian Ocean, Middle East, Venice, Arabs, Spain, Atlantic, North America, Columbus’s Ships – Nina, Pinta, Santa Maria, destiny, Pope Alexander VI, Vasco da Gama, India, Henry the Navigator (Great Prince of Portugal), Atlantic, Africa, Bartolomili Dias, Age of Exploration

Chapter 2 War Hero
Vocabulary: Portuguese, Arabs, King Manuel, fleet, instincts, lieutenant, Lisbon, navigator, lance, grim

Chapter 3 A New King Listens
Vocabulary: Spain, (jewel of Asia – the Moluccas), Atlantic, New World of the Americas, Balboa, South America, glimpsed, Pacific Ocean, el paso – thin body of water, strait, Diego Barbosa, bishop, Charles I, Magellan, globe, doomed

Chapter 4 Getting Ready
Vocabulary: (Ships – Trinidad, San Antonio, Concepcion, Victoria, Santiago), compass, hourglass, astrolabe, cross-staff, latitude, longitude, chickpeas, lentils, rigging, canvas, suit of armor included: skull, sight visor, lance rest, breastplate, tasset, cuisse, gauntlet, poleyn, greave, sabaton, Portugal, Spain, Holland, Germany, Italy, France, Ireland, Greece, England, Asia, Africa, Antonio Pigafetta, comrades, traitor

Chapter 5 Tricky Seas
Vocabulary: Port San Lucar de Barrameda, Seville, Canary Islands (south of Spain), equator, Sierra Leone, pelted, scorched, masts, rigging, Saint Elmo’s fire, Captain Juan de Cartagena, mutiny – rebellion at sea, planks, Doldrums – a windless area of the Atlantic Ocean, hemp, sloshing, masts, drenched, bilge, hull, Brazil, gorgeous, Rio de Janeiro, hammocks

Chapter 6 Frozen In
Vocabulary: strait, Uruguay, cannibals, icebergs, flung, jutted, Antarctica, protest, Port San Julian, Argentina, pudgy, rebel, Patagones, Patagonia

Chapter 7 The Pacific
Vocabulary: expedition, Chile, South America, strait, Moluccas, Strait of Magellan, granite, hemmed, Tierra del Fuego – “the land of fire”, volcanoes

Chapter 8 The Crossing
Vocabulary: gloomy, flung, maggots, scurvy, scorched, Guam

Chapter 9 The Last Battle
Vocabulary: Phillipines, dagger, retreat, haste, hobbling

Chapter 10 End of the Journey
Vocabulary: King Charles, seaman, navigator, intolerant

[image:]

Title: The Nursery Alice
The classic story adapted for younger readers by: Lewis Carroll
Illustrated by: Sir John Tenniel

Book Jacket: The Nursery Alice was the first colour edition of Alice’s Adventures in Wonderland ever made and was especially adapted for younger readers by Lewis Carroll himself. Out of print for much of the twentieth century, this recently rediscovered treasure will bring a new generation to the magic and mayhem of Wonderland.
 With twenty rarely seen colour versions of Sir John Tenniel’s much-loved illustrations, this classic children’s book is perfect for all the family.”

Contents:
I. The White Rabbit
II. How Alice Grew Tall
III. The Pool of Tears
IV. The Caucus Race
V. Bill, the Lizard
VI. The Dear Little Puppy
VII. The Blue Caterpillar
VIII. The Pig-Baby
IX. The Cheshire Cat
X. The Mad Tea Party
XI. The Queen’s Garden
XII. The Lobster-Quadrille
XIII. Who Stole the Tarts
XIV. The Shower of Cards

First Line: “Once upon a time, there was a little girl called Alice: and she had a very curious dream.”
Last Line: “Good-bye, Alice dear, good-bye!”

I. The White Rabbit
Vocabulary: Alice, White Rabbit, Duchess, Queen of Hearts, heap, fancy

II. How Alice Grew Tall
Vocabulary: tumbled, rabbit-hole, key, pity

III. The Pool of Tears
Vocabulary: tremendously, muttering, savage, dreadfully

IV. The Caucus-Race
Vocabulary: Dodo, Duck, Lory, Eaglet, Caucus-Race, ignorance, thimble, elegant, cupboard

V. Bill, the Lizard
Vocabulary: fetch, housemaid, offended, trotted, Mary Ann, pity

VI. The Dear Little Puppy
Vocabulary: thistle, porridge, saucer, greedy, horrid

VII. The Blue Caterpillar
Vocabulary: hippopotamus, mushroom, Blue Caterpillar, hookah, serpent, nibble

VIII. The Pig-Baby
Vocabulary: Cheshire Cat, grinning, proper, trot

IX. The Cheshire-Cat
Vocabulary: perched, prim, Hatter, March Hare, vanished

X. The Mad Tea-Party
Vocabulary: Dormouse, green arm-chair, shillings, sixpence

XI. The Queen’s Garden
Vocabulary: Queen of Hearts, dreadfully, savage

XII. The Lobster-Quadrille
Vocabulary: croquet, arches, mallets, flamingo, hedge-hog, Gryphon, Mock Turtle, Lobster-Quadrille, treading

XIII. Who Stole the Tarts?
Vocabulary: Knave of Hearts, King of Hearts, Jury, Frog, Duck, Jury-Box, witness, trial, tarts, trumpet, Rat, Ferret, Lizard, Bantam-Cock, Mole, Squirrel, Storkling, Mouseling

XIV. The Shower of Cards
Vocabulary: tumbling, curious

[image:]

Title: Alice in Wonderland
By: Lewis Carroll
Adapted by: Lewis Helfand
Illustrated by: Rajesh Nagulakonda

Back Cover: “Alice was just an ordinary girl – imaginative and curious and thirsting for adventure. She was an ordinary girl, that is, until she found herself instantly transported to a place that was anything but ordinary.
 After diving down a rabbit hole, young Alice encounters a magical world ruled by a vicious Queen. It is a world where anything can happen; a world filled with a talking caterpillar, a puppy as big as a house, and a Cheshire Cat that can disappear and reappear in the blink of an eye. Are these colorful characters real? And if so, how will Alice ever find her way back home?
 Beloved for more than a century, Alice’s Adventures in Wonderland is widely viewed as Lewis Carroll’s masterpiece – a fantastic journey that will never be forgotten.”

First Line: “Alice was beginning to get very tired of sitting by her sister on the bank, and of having nothing to do.”
Last Line: “And how she would feel with all their simple sorrows, and find a pleasure in all their simple joys…remembering her own childhood and the happy summer days.”

Vocabulary:
Page 5: bank, peeped, daisy, waistcoat
Page 6: New Zealand, Australia, ignorant
Page 7: passage, curtain, delighted
Page 8: telescope, poison, cherry tart, custard, toffee
Page 9: generally
Page 10: shedding, gallons
Page 11: pattering, Duchess, savage, violently, scurried, shrinking, hastily
Page 12: pardon
Page 13: eagerly, shore
Page 14: William the Conqueror, Pope, submitted, accustomed, conquest, adjourn, remedies, Caucus race
Page 15: Dodo
Page 16: offended, venture
Page 17: pretexts
Page 18: executed, ferrets, vanished
Page 19: tidy
Page 20: fetch, chimney
Page 21: jack-in-the-box
Page 22: shrinking
Page 23: coax, enormous
Page 24: peeped, temper
Page 25: reciting, altered, content, wretched, nibbled
Page 26: violent, morsel, serpent
Page 27: wits, venture
Page 28: invitation, croquet, bowed, entangled, timidly
Page 29: idiotic
Page 30: Cheshire cat, howling
Page 31: axis, axes, annoy, severely
Page 32: dreadfully, Hatter, March Hare
Page 33: appearing, vanishing, raving
Page 34: chimneys, thatched, civil, raven
Page 35: riddles, quarreled
Page 36: unwillingly
Page 37: golden key
Page 38: jogged, deserved, beheaded
Page 39: crimson, fury, glaring
Page 40: nonsense
Page 41: procession, execution, pity
Page 42: hedgehogs, mallets, flamingoes, quarreling, dispute
Page 43: (no new words)
Page 44: impertinent
Page 45: grave, anxious
Page 46: savage, moral
Page 47: tremble
Page 48: custody, arches, Mock Turtle, pardoned
Page 49: Gryphon
Page 50: Tortoise, dull
Page 51: ambition, distractions, derision
Page 52: lobsters, somersault
Page 53: porpoise, treading
Page 54: (no new words)
Page 55: trial
Page 56: court of justice, jury box, jurors
Page 57: muddle, slates, accusation, tarts, verdict, witness
Page 58: evidence
Page 59: pace, deny, Dormouse
Page 60: guinea pig, suppressed
Page 61: treacle
Page 62: flurry, proceed, signifies
Page 63: (no new words)
Page 64: imitated, mischief, sixpence, atom
Page 65: (no new words)
Page 66: curious, rustled
Page 67: rippling, reeds, tinkling, shrill, clamor
Page 68: riper

[image:]

Title: Alice’s Adventures in Wonderland
By: Lewis Carroll
Introduced by: Chris Riddell

Back Cover: “On an ordinary summer’s afternoon Alice tumbles down a hole and an extraordinary adventure begins. In a strange world with even stranger characters, she meets a grinning cat and a rabbit with a pocket-watch, joins a mad tea-party and plays croquet with the Queen! Lost in this fantasy land, Alice finds herself growing more and more curious by the minute…”

Contents:
1 Down the Rabbit-Hole
2 The Pool of Tears
3 A Caucus-Race and a Long Tale
4 The Rabbit Sends in a Little Bill
5 Advice from a Caterpillar
6 Pig and Pepper
7 A Mad Tea-Party
8 The Queen’s Croquet-Ground
9 The Mock Turtle’s Story
10 The Lobster Quadrille
11 Who Stole the Tarts?
12 Alice’s Evidence

First Line: “Alice was beginning to get very tired of sitting by her sister on the bank, and of having nothing to do: once or twice she had peeped into the book her sister was reading, but it had no pictures or conversations in it, ‘and what is the use of a book,’ thought Alice, ‘without pictures or conversation?’”

Last Line: “Lastly, she pictured to herself how this same little sister of hers would, in the after-time, be herself a grown woman; and how she would keep, through all her riper years, the simple and loving heart of her childhood: and how she would gather about her other little children, and make their eyes bright and eager with many a strange tale, perhaps even with the dram of Wonderland of long ago: and how she would feel with all their simple sorrows, and find a pleasure in all their simple joys, remembering her own child-life, and the happy summer days.”

Toward back of book:
Who’s Who in Wonderland?
Alice – a polite and kind-hearted seven-year-old girl with an active imagination.

The Caterpillar – a large, unfriendly caterpillar who gives Alice the means to change her size at will.

The Cheshire Cat – the Duchess’s perpetually grinning cat with the ability to appear and disappear at will.

The Cook – works for the Duchess and is always throwing things.

The Dodo – another creature Alice meets in the pool of tears.

The Dormouse – the Hare and the Hatter’s sleepy companion.

The Duchess – very ugly and unfriendly, the Duchess believes that everything has a moral.

The Gryphon – the Queen’s servant who takes Alice to meet the Mock Turtle.

The King of Hearts – much kinder than his wife, the King pardons everyone who has been sentenced to death by his wife.

The Knave of Hearts – he is put on trial for stealing the Queen’s tarts.

The Mad Hatter (though never actually given that name in the book) – a rather rude character who continually has tea because for him it’s always six o’clock (teatime).

The March Hare – the Mad Hatter’s friend, who lives in a house shaped like a hare and is just as rude as the Hatter.

The Mock Turtle – a friendly but very sad and over-sentimental creature, who tells Alice about his schooldays.

The Mouse – the first character Alice comes across in the pool of tears.

The Queen of Hearts – a nasty, savage queen always issuing orders such as ‘off with her head’.

Seven, Five and Two – playing cards and the Queen’s gardeners.

The White Rabbit – a rather nervous character, generally in a hurry. Alice follows him into Wonderland.

An Alice Glossary

bathing machine – a hut on wheels that was pulled to the water’s edge for the convenience of the bather

comfit – an old-fashioned sweet consisting of a nut, seed or piece of fruit coated and preserved with sugar

croquet – a game in which players drive wooden balls with mallets through a series of hoops set out on a lawn

dodo – an extinct, large, flightless bird

gryphon – a mythical animal with the head and wings of an eagle and the body and tail of a lion

hatter – a person who makes and sells hats

hookah – an oriental pipe for smoking tobacco

lory – a small parrot from Australia and south-east Asia

quadrille – a square dance for four couples

Y. Voss		1-22-14
image4.jpeg

image5.jpeg

image6.jpeg
R
Whotas

image7.jpeg
INSIDEL

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
INSIDEL

image12.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

