4th Grade	Book Notes for Tales of the Heart	Unit 1
[image:]

Title: Skin Like Milk, Hair of Silk – What Are Similes and Metaphors?
By: Brian P. Cleary
Illustrated by: Brian Gable

Simile: a comparison between two unlike things that uses like or as

Metaphor: a way of describing something by calling it something else

[image:]

Title: What Makes you Cough, Sneeze, Burp, Hiccup, Blink, Yawn, Sweat, and Shiver?
By: Jean Stangl

Back Cover: “Have you ever heard someone say, “at least I have my health?” Staying healthy is very important to us. If you’ve ever had a cold, the chickenpox, or a broken bone, you know that it’s hard to be happy when something is wrong with your body. A cold makes you feel lousy, the chickenpox makes you itch, and a broken bone is very painful. The books in this series will help you learn more about the minor health problems we all face at one time or another. Along the way, you will also learn how all the parts of your body work together to keep you healthy most of the time.”

Contents:
Out of Your Control
What Makes You Cough and Sneeze?
What Makes You Burp?
What Makes You Hiccup?
What Makes You Yawn?
What Makes You Blink?
What Makes You Sweat and Shiver?
Glossary
Learning More
Index

Out of Your Control
Vocabulary: mucus, trachea, esophagus, involuntary reflex actions

What Makes You Cough and Sneeze?
Vocabulary: mucous membranes, whooping cough, contagious, vaccinated, voluntary muscle action, nerve endings

What Makes You Burp?
Vocabulary: salivary glands, saliva, small intestine, pancreas, liver, nutrients, esophagus, liver, gall bladder, appendix, mouth, stomach, large intestine, blood vessels, fiber, bacteria, diaphragm

What Makes You Yawn?
Vocabulary: oxygen

What Makes You Blink?
Vocabulary: tear glands

What Makes You Shiver?
Vocabulary: evaporates, sweat glands, dehydrated, sweat pore, keratin layer, sweat duct, dermis, hair follicle, nerve, blood vessels, pores

[image:]

Title: The ABC of Asthma
Written by: Kim Gosselin
Illustrated by: Terry Ravanelli

A – Asthma
B – Bronchial Tubes
C – Catch
D – Dust Mites
E – Episode
F – Family
G – Good Control
H – Hair
I – Inhaler
J – Just
K – Kids
L – Lungs
M – Medicine
N – Nebulizer
O – Office (Doctor’s)
P – Peak-Flow Meter
Q – Quickly
R – Record Book
S – Spacer
T – Trigger
U – Understanding Feelings
V – Visit to the Doctor
W – Wheeze
X – S-Ray
Y – You
Z – Zone
[image:]

Title: tales of a fourth grade nothing
By: Judy Blume

Back Cover: “Two is a crowd when Peter and his little Brother, Fudge, are in the same room. Grown-ups think Fudge is absolutely adorable, but Peter and his pet turtle, Dribble, know the truth. From throwing temper tantrums to smearing mashed potatoes on the wall, Fudge causes mischief wherever he goes!”

First Line: “I won Dribble at Jimmy Fargo’s birthday party.”
Last Line: “I named him Turtle…to remind me.”

Contents:
1. The Big Winner
2. Mr. and Mrs. Juicy-O
3. The Family Dog
4. My Brother the Bird
5. The Birthday Bash
6. Fang Hits Town
7. The Flying Train Committee
8. The TV Star
9. Just Another Rainy Day
10. Dribble!

Chapter 1 The Big Winner
Vocabulary: groan, scrub, rinse, commercials, advertising, combination, slurping,

Chapter 2 Mr. and Mrs. Juicy-O
Vocabulary: New York, Chicago, crate, fancy, hide-a-bed, sofa, racket, mumbling, measly, forced, peppermint, delicious, advantages, nod, sigh, vanish, insulted, hinted, shrieked, reptiles, inspected, babbling, smacked, hollered
Chapter 3 The Family Dog
Vocabulary: impressed, refused, juggling, brilliant, starves, apricots, cocker spaniel, smashed, Corn Flakes, nibbling, booster

Chapter 4 My Brother the Bird
Vocabulary: Central Park, mugged, subway, briefcase, helium, client, imitate, foreign accents, perched, pigeons, scrambling, hollered, jungle gym, squirmed, handkerchief, inspecting, precious, sniffled, peroxide, disgusted

Chapter 5 The Birthday Bash
Vocabulary: fangs, insult, innocent, vampire, untangled, grip, decorations, jack-in-the-box, “Pop Goes the Weasel”, racket, ripped, clever, entertained, patience, chat, purpose, naughty, scooped, embarrassed

Chapter 6 Fang Hits Town
Vocabulary: surrounded, Madison Avenue, rinse, mumbling, National Geographic, magazine, refusing, nodding, pretended, wink, examining, appointment, admitted, Bloomingdale’s, stock, flesh, congratulations, celebration, root beer, lollipops, saddles, loafers, wiggled, temper tantrum, motioned, advantage, starved, stockroom, booth, smeared, whack, slugged, cab, taxi

Chapter 7 The Flying Train Committee
Vocabulary: dull, congestion, monorail, microscope, script, installing, barber, strand

Chapter 8 The TV Star
Vocabulary: lobby, hailed, taxi, rushing, amuse, tour, agency, pocketbook, nibbled, charm, groaned, beckoned, huddled

Chapter 9 Just Another Rainy Day
Vocabulary: polo shirt, avoided, aisle, dimmed, ushers, scooping, conclusion, omelet, ingredients, booster chair, beamed, concoction, flung, squinted

Chapter 10 Dribble!
Vocabulary: smack, tumbled, yanked, pale, babbled, weakly, beamed, moaned, dialed, paced, cradled, poked, stretcher, cot, peered, attendants, hanky, snappy, whisked, castor oil, milk of magnesia, prune juice, sniffle, gloomy, dreary, miserable

[image:]

Title: 100 African-Americans Who Shaped American History
By: Chrisanne Beckner

Table of Contents:
Introduction
1. Crispus Attucks 1723-1770
2. Benjamin Banneker 1731-1806
3. Elizabeth Freeman 1742-1829
4. Phillis Wheatley 1753-1784
5. Paul Cuffe 1759-1817
6. Richard Allen 1760-1831
7. James Forten 1766-1842
8. Samuel E. Cornish and John Russwurm 1795-1858 and 1799-1851
9. Dred Scott 1795-1858
10. Sojourner Truth 1797-1883
11. Nat Turner 1800-1831
12. Martin R. Delany 1812-1885
13. Henry H. Garnet 1815-1882
14. Frederick Douglass 1817-1895
15. Harriet Tubman 1820-1913
16. Henry McNeal Turner 1834-1915
17. P.B.S. Pinchback 1837-1921
18. Robert Smalls 1839-1915
19. Elijah McCoy 1843-1929
20. Lewis Howard Latimer 1848-1928
21. George Washington Williams 1849-1891
22. Nat Love 1854-1921
23. T. Thomas Fortune 1856-1928
24. Booker T. Washington 1856-1915
25. Dr. Daniel Hale Williams 1856-1931
26. Granville T. Woods 1856-1910
27. Ida B. Wells-Barnett 1862-1931
28. Mary Church Terrell 1863-1954
29. George Washington Carver c. 1864-1943
30. Matthew Henson 1866-1955
31. Madame C.J. Walker 1867-1919
32. W.E.B. Du Bois 1868-1963
33. John Hope 1868-1936
34. Scott Joplin 1868-1917
35. Robert Abbott 1870-1940
36. James Weldon Johnson 1871-1938
37. Paul Laurence Dunbar 1872-1906
38. William M. Trotter 1872-1934
39. William Christopher Handy 1873-1958
40. Arthur Schomburg 1874-1938
41. Mary McLeod Bethune 1875-1955
42. Garrett A. Morgan 1875-1963
43. Carter G. Woodson 1875-1963
44. Jack Johnson 1878-1946
45. Oscar Micheaux 1884-1951
46. Marcus Garvey 1887-1940
47. Claude McKay 1889-1940
48. A. Philip Randolph 1889-1979
49. Mordecai W. Johnson 1890-1976
50. Bessie Coleman 1892-1926
51. Frederick McKinley Jones 1893-1961
52. Walter F. White 1893-1955
53. E. Franklin Frazier 1894-1962
54. Bessie Smith 1894-1937
55. Charles H. Houston 1895-1950
56. Benjamin E. Mays 1895-1984
57. Paul Robeson 1898-1976
58. Duke Ellington 1899-1974
59. Percy Lavon Julian 1899-1975
60. Louis Armstrong 1900-1971
61. Zora Neale Hurston 1901-1960
62. Roy Wilkins 1901-1981
63. Marian Anderson 1902-1993
64. Langston Hughes 1902-1967
65. Ralph Bunche 1904-1971
66. Dr. Charles R. Drew 1904-1950
67. Thurgood Marshall 1908-1993
68. Adam Clayton Powell Jr. 1908-1972
69. Richard Wright 1908-1960
70. Katherine Dunham b. 1909
71. Bayard Rustin 1910-1987
72. Rosa Parks b. 1913
73. Jesse Owens 1913-1980
74. Kenneth B. Clark b. 1914
75. Billie Holiday 1915-1959
76. Gwendolyn Brooks b. 1917
77. Ossie Davis and Ruby Dee b. 1917 and 1924
78. Fannie Lou Hamer 1917-1977
79. John H. Johnson b. 1918
80. Jackie Robinson 1919-1972
81. Daniel “Chappie” James, Jr. 1920-1978
82. Alex Haley 1921-1992
83. Whitney M. Young, Jr. 1921-1971
84. Leon Sullivan b. 1922
85. James Baldwin 1924-1987
86. Shirley Chisholm b. 1924
87. Malcolm X 1925-1965
88. Harry Belafonte b. 1927
89. Maya Angelou b. 1928
90. Lerone Bennett, Jr. b. 1928
91. Dr. Martin Luther King, Jr. 1929-1968
92. Lorraine Hansberry 1930-1965
93. Toni Morrison b. 1931
94. Bill Cosby b. 1937
95. Colin Powell b. 1937
96. Marian Wright Edelman b. 1939
97. Wilma Rudolph 1940-1994
98. Bill Gray b. 1941
99. Jesse Jackson b. 1941
100. Muhammad Ali b. 1942
Trivia Questions & Project Suggestions
Index

Back Cover: “American history is filled with the stories of great African-American heroes and heroines: educators such as John Hope, entertainers such as Duke Ellington and Bessie Smith, inventors such as Garrett Morgan, poets such as Maya Angelou and athletes such as Wilma Rudolph.
 Through their own initiative, and through the unity of black churches, the black press, and black universities, these African-American have persevered and have excelled. Their stories are examples of determination against the odds, and of success against adversity.
 This book features 100 African-Americans who shaped not only black history, but who have also helped to change the history of the United States.

[image:]

Title: The Endocrine System
By: Rebecca Olien

Back Cover: “What controls everything from growth to digestion? The Endocrine System will teach you about glands and hormones, diabetes, adrenaline, and insulin by taking an exciting look into the endocrine system.
 Explore one of the most fascinating things on Earth – the human body! What happens to food in your stomach? What do your lungs look like? Dive into clear text and cool, high-tech illustrations of each body system, and continue exploring with a suggested reading list and Facthound.com Internet sites.”

Table of Contents:
Growing
Glands
How Hormones Work
Glands in the Brain
Glands in the Neck
Adrenal Glands and Pancreas
Systems Work Together
Endocrine Problems
Keeping Healthy
Glossary
Read More
Internet Sites
Index

Glossary (Page 22)
adrenaline (uh-DREN-uh-lin) – a substance released by the adrenal glands when a person gets scared or excited

cell (SEL) – a tiny part of the body; cells make up body parts.

diabetes (dye-uh-BEE-teez) – a disease in which there is too much sugar in the blood

gland (GLAND) – a small organ in your body that makes chemicals called hormones

hormone (HOR-mohn) – one of several chemical messengers that control the organs of the body

insulin (IN-suh-luhn) – a hormone made in the pancreas that controls the amount of sugar in the blood

metabolism (muh-TAB-uh-liz-uhm) – how the body changes food into energy

receptor (ri-SEP-tuhr) – the part of a cell that receives information; receptors on cells pick up certain hormones.

[image:]

Title: The Respiratory System
By: Kristin Petrie MS, RD

Back Cover: “Burp…Gurgle…Achoo! Some funny sounds come out of our bodies. Blink…Twitch…Rumble…They make some strange movements, too! Pop…Wheeze…Creak…What’s going on in there? The Human Body series explains some of these mysterious noises and actions. In this series, readers will learn how the body works, what it needs to keep going, and ways to keep it healthy. What happens to the food we eat and the air we breathe? What changes will take place as our bodies grow? These questions and many more are answered in easy-to-read, engaging text. Simple diagrams and full-color photos make the body’s noises and movements much more friendly!”

Contents:
Why Breathe?
The Nose and the Sinuses
Snot!
The Throat
The Windpipe
The Bronchial Tree
Air Sacs
How We Breathe
The Big Picture
The Return Trip
Respiratory Problems
Keep Your Lungs in Shape!
Glossary
Saying It
Web Sites
Index
Glossary:
cartilage – the soft, elastic connective tissue in the skeleton. A person’s nose and ears are made of cartilage.
germ – any tiny living organism, especially one that causes disease.
infection – a disease or other harmful condition resulting from germs invading the body.
irritant – something that bothers or annoys.
lobe – a curved or rounded projection or division of a body part or an organ.
momentum – strength or force gained by motion.
nutrient – a substance found in food and used in the body to promote growth, maintenance, and repair.
organ – a part of an animal or a plant that is composed of several kinds of tissues and that performs a specific function. The heart, liver, gallbladder, and intestines are organs of an animal.
porous – capable of being passed into or through.
pulmonary – relating to the lungs.
sinusitis – inflammation of a sinus.
symptom – something that accompanies or indicates a disease or a disorder.
tissue – a group or cluster of similar cells that work together, such as a muscle.
virus – any of a large group of infective agents that are capable of growth and multiplication in living cells, and that cause various diseases.

[image:]

Title: The Circulatory System
By: Kristin Petrie Ms, RD

Back Cover: “Burp…Gurgle…Achoo! Some funny sounds come out of our bodies. Blink…Twitch…Rumble…They make some strange movements, too! Pop…Wheeze…Creak…What’s going on in there? The Human Body series explains some of these mysterious noises and actions. In this series, readers will learn how the body works, what it needs to keep going, and ways to keep it healthy. What happens to the food we eat and the air we breathe? What changes will take place as our bodies grow? These questions and many more are answered in easy-to-read, engaging text. Simple diagrams and full-color photos make the body’s noises and movements much more friendly!”

Contents:
Delivery System
The Heart
Blood
Blood Vessels
Pit Stop at the Cells
The Return Trip
The Lungs and the Kidneys
A Trip Around the Body
Diseases
Healthy Upkeep
Glossary
Saying It
Web Sites
Index

Glossary:
antibody – protein produced by the body to fight off germs and other bacteria.

digest – to break down food into substances small enough for the body to absorb.

disorder – a physical or mental illness.

genetic – of or relating to the branch of biology that deals with the principles of heredity.

germ – a tiny living organism, especially one that causes disease.

infection – a disease or other harmful condition resulting from germs invading the body.

nutrient – a substance found in food and used in the body to promote growth, maintenance, and repair.

organ – a part of an animal or a plant that is composed of several kinds of tissues and that performs a specific function. The heart, liver, gallbladder, and intestines are organs of an animal.

pulmonary – relating to the lungs.

tissue – a group or cluster of similar cells that work together, such as a muscle.

valve – a movable part that temporarily closes a passageway or allow fluid to flow in one direction only.

venous – having blood that carries carbon dioxide. This blood gave oxygen to the tissues and received carbon dioxide waste.

[image:]

Title: The Exciting Endocrine System
By: John Burstein

Contents:
Meet the Body Buddies
Little Giants
Hormone Factory
Sleepy Time
A Grand Gland
The Powerful Pituitary
A Beautiful Bow Tie
Germ Buster
Amazing Adrenals
The Powerful Pancreas
The Endocrine System
Too Much or Too Little
Fabulous Phrases
Amazing Facts About Your Endocrine System
Glossary
For More Information
Index

Glossary (Page 30):
anterior Closer to the front of something, especially the body
blood pressure The pressure, or force, of your blood against the walls of your blood vessels: too much or too little pressure can mean that your heart is working either too hard or not hard enough to pump blood to all the parts of your body
calcium A special substance, called a mineral, that is important for building strong bones and helping your nerves and muscles work well
cells The smallest units, or structures, that make up the body; cells are so tiny that they cannot be seen without a microscope
emotions How you feel about things
heart rate the number of times your heart beats in a certain amount of time, usually a minute
hormones Substances produced by the body’s glands and transported, or delivered, to various parts of the body, usually through the blood; hormones help regulate, or control many of the body’s functions, such as growth, burning up fat, and fighting disease
infection The attack of healthy parts of your body by germs; infections can lead to injury or disease; they should be cleaned and treated with medicine
isthmus A narrow passage or piece of tissue connecting two larger organs or body parts; in geography, an isthmus is a narrow strip of land connecting two larger land masses
lobes Parts or sections of something, either divided into segments, like the lobes of the hypothalamus or brain, or hanging, like earlobes
posterior Closer to the rear or back of something, especially the body
secreting Producing and discharging, or letting loose, a substance, such as a hormone
spinal cord The cord of nerve tissues running down the center of the backbone

[image:]

Title: The Remarkable Respiratory System
By: John Burstein

Contents:
Meet the Body Buddies
Welcome To Our World
Our Envelope of Air
The Story Begins
A Little Riddle
A Tree In Me
Muscle Might
The Respiratory System
Deep Down
Do Not Smoke
Trouble Below
More Trouble
Fabulous Phrases
Amazing Facts About Your Respiratory System
Glossary
For More Information
Index

Glossary:
allergic Having a reaction to certain substances, such as dust, plants, some foods, or animal fur leading to sneezing, runny eyes and nose, or difficulty breathing
bronchial Having to do with the bronchi (bronchial tubes) that lead from the trachea (windpipe) to the lungs
bronchitis An illness that infects the lining of the bronchial tubes in which the tubes swell up and create a lot of mucus, sometimes leading to a bad cough to get rid of the mucus
dander Scaly or dry skin in an animal’s fur, coat, or feathers that may cause an allergic reaction or asthma attack in humans
energy Power or force; a lively action using a lot of power or force
exhaust Smoke or fumes that come from an engine, usually through the tailpipe of a car
flu A severe infection of the respiratory system causing fever, body aches, and the build-up of mucus
germs Tiny living beings so small they cannot be seen without a microscope. Most are bacteria or viruses that can cause illness
lobes Parts of sections of something, either divided into segments, such as the lobes of the lungs, or hanging, like earlobes
nasal cavity The inside of the nose, just beyond the nasal passages
nasal passages The front parts of the nose leading from the nostrils toward the nasal cavity
pneumonia An infection of one or both lungs in which fluid builds up in the lungs and it becomes difficult to breathe deeply or catch one’s breath
shallow breaths Short, usually fast breaths that do not deeply fill the lungs and may take more effort than deep breathing; may be caused by poor posture or nervousness

[image:]

Title: The Amazing Circulatory System
By: John Burstein

Contents:
Meet the Body Buddies
Lub-Dub!
A Powerful Pumper
Side by Side
Tubes and Tunnels
Blood Brother
The River of Life
The Circulatory System
Wonderful Workout
Energy For Me
Uh-Oh!
A Little Heart History
Fabulous Phrases
Amazing Facts About Your Heart
Glossary
For More Information
Index

Glossary (Page 30):
aortic – Having to do with the aorta, which is the largest blood vessel in the human body. The aortic valve controls the flow of blood into the aorta

brisk – Lively or fast

cardiac – Anything having to do with the heart

heart rate – The number of times the heart beats in a certain amount of time, usually a minute

index finger – The finger that is next to the thumb

infection – the attack on healthy parts of your body by germs. Infections can lead to injury or disease and should be cleaned and treated with medicine

Middle Ages – The period of European history usually thought of as falling between about the year 500 and 1400-1500 A.D.

mitral – Having to do with the shape of a bishop’s hat, or miter, which has a triangular shape. The mitral valve contains flaps that have a triangular shape

nutrients – Sources of nourishment and energy, especially from the food we eat

pulmonary – Anything having to do with the lungs or breathing. The pulmonary valve controls the flow of blood that will go to the lungs

sternum – A long, flat bone in the center of the chest that supports most of the ribs and protects the heart and lungs

stethoscope – An instrument used to listen to sounds produced inside your body, usually by your heart and lungs

tricuspid – Having to do with three. The tricuspid valve has three flaps that control the flow of blood in the heart

[image:]

Title: Charles Drew Doctor Who Got the World Pumped Up to Donate Blood
Written and Illustrated by: Mike Venezia

Back Cover: “Author/Illustrator Mike Venezia has introduced children to the world’s greatest artists and composers, as well as the U.S. presidents. Now, through Mike’s latest series, Mike has combined humor with history to make learning fun.
 While writing this book, Mike discovered an amazing fact. As early as 1667, French physicians began experimenting with blood transfusion. In 1857, the renowned physician Maurice Venezia (an ancestor of Mike’s) joined the ranks of those doctors. Inspired by the new saying “Like getting blood from a turnip,” Maurice replaced all of his blood with turnip juice. The clear juice left Maurice transparent! Maurice adjusted quickly, though. He led a relatively normal life, even continuing his favorite pastime, attending the opera. Today Maurice is praised not only for his daring experiment, but also for launching the ever-popular Phantom of the Opera legend.”

Glossary (Page 32):
Athletic scholarship (ath-LET-ik SKOL-ur-ship) An award of financial aid that a college offers to a student based on the student’s superior athletic ability

blood bank (BLUHD BANGK) A place where blood is donated and stored; stored blood is used to replace blood lost by someone after an accident or during an operation

blood transfusion (BLEHD transs-FYOO-zhuhn) The injection of blood from one person into the body of another person who is injured or ill

conference (KON-fur-uhnss) A formal meeting for discussing ideas and opinions

dictator (DIK-tay-tur) Someone who has complete control of a country, often ruling it unjustly

fellowship (FEL-oh-ship) An agreement in which a university pays a student to conduct advanced study or research on a specific subject

ignorance (IG-nur-uhnss) Lack of knowledge and understanding

plasma (PLAZ-muh) The clear, yellow liquid that blood cells float in

racial prejudice (RAY-shuhl PREJ-uh-diss) Hatred or unfair treatment of people because of the color of their skin

red blood cells (RED BLUHD SELZ) Cells in the blood that carry oxygen from the lungs to the cells and tissues of the body

segregate (SEG-ruh-gate) To separate or keep groups of people apart

tuberculosis (tu-bur-kyuh-LOH-siss) A highly contagious disease that usually affects the lungs

[image:]

Title: I Wonder Why I Sleep and other questions about my body
By: Brigid Avison

Contents:
4 Is my body the same as everyone else’s?
6 What is inside my head?
7 What makes me feel things?
8 How many bones do I have?
9 What is my funny bone?
10 What is my skin for?
10 How thick is my skin?
11 What are goose bumps?
12 How do I move?
12 Why do strong people have big muscles?
13 What is a cramp?
14 Why do I breathe?
15 What makes me hiccup?
15 What makes me sneeze?
16 What does my heart do?
17 What is blood for?
17 How big is my heart?
18 Why do I blink?
19 Why can’t I see in the dark?
20 Why are ears such a funny shape?
20 Why do I feel dizzy when I spin around?
22 What is my nose for?
23 What is my tongue for?
23 Why do teeth fall out?
24 Where does my food go?
24 Why do I go to the bathroom?
25 Why does my stomach rumble?
26 Why do I have to sleep?
26 What is sleepwalking?
27 What is a dream?
28 Why do I get sick sometimes?
29 What are germs?
29 Why do I need shots?
30 Where do I come from?
31 What is my bellybutton?
32 Index

[image:]

Title: The Heart Our Circulatory System
By: Seymour Simon

“Simon may have done more than any other living author to help us understand and appreciate the beauty of our planet and our universe.” – Kirkus Reviews

Glossary (inside back cover):

Angina – Chest pain that is caused when the muscles of the heart temporarily don’t get enough oxygen.

Artery – A vessel that carries blood away from the heart.

Atrium – One of the chambers of the heart that receives blood directly from the veins.

Capillaries – Tiny blood vessels that form a network between arteries and veins. Capillaries have thin walls that allow oxygen and nutrients to pass from the blood to other cells.

Plasma – A watery liquid that makes up much of your blood. Even though blood looks red, plasma is a yellow color.

Red blood cells – The blood cells that transport oxygen. The oxygen is carried in a substance called hemoglobin, which makes the blood cells appear red.

Sinoatrial node – The part of the heart that regulates the heartbeat.

Valve – A portal between heart chambers that opens to let blood push through, and then closes so the bold won’t flow backward.

Vein – A vessel that carries blood to the heart.

Ventricle – One of the chambers of the heart that pumps blood into the arteries.

White blood cells – The blood cells that help destroy bacteria and fight off infections.

[image:]

Title: Lungs Your Respiratory System
By: Seymour Simon

Book Jacket: “Take a deep breath and then let it out. Did you feel your chest rise and fall? That is actually your lungs filling with oxygen and then pushing carbon dioxide back out when you exhale. Without your lungs and your entire respiratory system, the rest of your body wouldn’t receive the oxygen you need to survive. To give your body the oxygen it needs, you breathe twenty times every minute. You breathe more than twenty thousand times each and every day. Acclaimed science writer Seymour Simon has teamed up with the Smithsonian Institution to explore the important journey that air takes in and out of your lungs.”

Glossary:
Alveoli - Tiny, thin-walled, capillary-rich sacs in the lungs where the exchange of oxygen and carbon dioxide takes place. Alveoli are also called air sacs.

Antibiotic - A substance, such as penicillin, that is produced from certain bacteria and other organisms and is used in the prevention and treatment of infectious diseases.

Capillaries - The smallest blood vessels that form a network throughout the body for the exchange of various substances, such as oxygen and carbon dioxide, between blood and tissue cells.

Cartilage – The tough, elastic, connective tissue that makes up parts of the body such as the joints, outer ear, nose, and larynx.

Cell – The smallest independent unit of an organism that is the building block of all life. A human body contains millions of cells.

Hemoglobin – The protein substance of red blood cells that transports oxygen from the lungs to the tissues of the body.

Membranes – Thin layers of skin that cover surfaces or separate or connect regions, structures, or organs of an animal or a plant.

Molecule – The smallest unit of a substance that still contains all the elements that make up that substance.

Mucus – A sticky and slippery substance that moistens and protects membranes in the nose, throat, and lungs.

Sinus – A long and narrow cavity in the skull that contains air and connects with the nasal cavity.

Tonsils – A pair of tissue masses that protect the body from respiratory infections, located in the walls of the opening between the mouth and pharynx.

[image:]

Title: Red Ridin’ in the Hood and Other Cuentos
By: Patricia Santos Marcantonio
Pictures by: Renato Alarcao

Back Cover: “I don’t know why Mama says this block is trouble,” I said to myself. “It’s quiet and kinda peaceful.”
 But as I walked farther, the trees grew thicker and Forest Street grew dark.
 Then came a roar and the blare of loud salsa music.
 Up rolled a glossy brown low-rider Chevy with licks of flame painted on the hood. It jolted up and down, the hydraulics making the driver’s large, hairy ears bounce. His smile was broad and full of teeth. SUAVECITO was painted on the back windshield in blue and silver.
 “Hola!” he greeted me.
 I didn’t stop. I remembered Mama’s advice about not talking to strangers, and this guy was strange.
 “I say, hola, Red.”
 I stopped. “How’d you know my name?”
 “You’re wearing red, ain’t you?”

Book Jacket: “Eleven classic tales are herein retold with an injection of Latino culture, providing a twist on the traditional forms while sustaining a freshness all their own. The title story, “Red Ridin’ in the Hood.” Moves the setting to the barrio, where Red decides to brave dangerous Forest Street in order to reach her sick abuelita and encounters the menacing wolf in a thumping low-rider Chevy. Some stories are set in the Mexican countryside. In “Belleza y La Bestia,” the beautiful heroine is a defender of the Revolution and teaches the beast about the righteousness of the freedom fighters. “El Dia de los Muertos,” a retelling of the myth of Orpheus and Eurydice, takes place in the time of the Aztecs and casts Orpheus as the feather craftsman Nochehuartl. These and the other cuentos in this book are further brought to life by abundant illustrations, which are by turn comical and poignant. All of the stories, whether frightening or humorous, triumphant or tragic, are infused with the same deep-seated truths we recognize from the original tales, and contain at their core the enduring message of the power of goodness and love.”

Contents:
Jaime and Gabriela
Red Ridin’ in the Hood
Blanca Nieves and the Seven Vaqueritos
El Dia de los Muertos
Juan and the Pinto Bean Stalk
The Piper of Harmonia
Alejandro and the Spirit of the Magic Lampara
Belleza y La Bestia
Emperador’s New Clothes
The Three Chicharrones
The Sleeping Beauty
Glossary

Glossary:
abuelita: affectionate form of abuela, grandmother
adios: goodbye, farewell
ahijada: goddaughter
Alla esta!: There she is!
arroyo: creek
arroz: rice
astuto: astute, crafty
avaricia: greed
basura: trash
belleza: beauty
beso: kiss
bestia: beast
bienvendia: welcome
blanca: white
bonita: pretty (girl)
bruja: witch
buenas noches: good night
buenas tardes: good afternoon
bueno: good
buenos dias: good morning, good day
caballo: horse
cacaoteros: cacao bean vendors
cacto: cactus
café: coffee
calabaza: pumpkin, gourd
carnitas: pork dish
casa: house
casa dulce: sweet house
cena: supper
cerdo: pig
chambelanes: male escorts at a quinceanera
chicharrones: pork rinds
chiquilla: little girl
cielo, el: heaven
cocinero: chef
comida: meal
como esta?: How are you?
conejo: rabbit
corazon: heart
cucarachas: cockroaches
cuento: tale
cuervo: crow
cumpleanos: birthday
curandera: healer
damas: ladies (used to refer to the female attendants at a quinceanera)
dame: give me
Dame mi dinero!: Give me my money!
Dia de los Muertos, El: The Day of the Dead
dientes: teeth
dinero: money
Dios Mio: My God
Donde estas?: Where are you?
egoista: egotist
emperador: emperor
entra: enter
esposo: husband
estúpida: stupid (girl)
feo: ugly
flauta: flute
frijoles: beans
gaiter: piper
gato: cat
giganta: giantess
gordo: fat
gracias: thank you
guapo: handsome
hermana: sister
hermano: brother
hierbas: herbs
hija/hijo: daughter/son
hijos: children
hola: hello
hombre: man
huerfana: orphan
huevo: egg
jefe, el: the chief, the boss
lampara: lamp
lazo: lasso
lobo: wolf
madrasta: stepmother
madre: mother
madrina: godmother
malo: evil
manana: tomorrow
mariachi: a type of Mexican street musician
menudo: a spicy stew made with hominy and tripe
mercado: market
mi/mis: my
mira: look
mi nombre es: my name is
molcajete: Mexican type of Stone bowl used as a mortar with a pestle
momento: moment
Mucho gusto: It’s a pleasure to meet you
muerta: dead
mujer: woman
nada: nothing
nieta: granddaughter
nieves: snow
ninos: children
nopales: type of cactus
numero uno: number one
octli: an alchoholic drink also known as pulque
ojos: eyes
orejas: ears
padre: father
paja: straw
palacio: palace
paloma blanca: white dove
pan: bread
pan dulce: a type of sweet bread
panaderia: bakery
para siempre: forever
patron: boss
pereza: sloth, laziness
pinon: pine nut
plateado: silvery
pluma: feather
pobrecitos: poor little ones
pollo: chicken
por favor: please
Por que?: Why?
pozole: a spicy soup made of beef and hominy
que: what a, how (used in exclamations)
queso: cheese
quinceanera: a festive traditional party when a girl turns fifteen
rancherita: female rancher
rancho: ranch
rapido: quick
raton: mouse
rey: king
roja: red
ropa: clothes
senor: sir, Mr.
senor, el: God; the Lord
senora: ma’am, Mrs.
senorita: Miss
si: yes
silencio: silence
sombra: shadow
sopa: soup
soplo: a puff of air/wind
suavecito: smooth one
suena: dream
Tengo hambre: I’m hungry
toro: bull
tu: you
uno, dos, tres: one, two, three
vaca: cow
vamonos: Let’s go
vaqueritos: little cowboys
vaqueros: cowlboys
venga: come here
verdad: true
viejita/viejito: old woman/old man
Virgen de Guadalup, La: the Virgin Mary, so called after she miraculously appeared to an Indian in Mexico in 1531, which led to the conversion to Christianity of much of Mexico’s population
y: and

[image:]

Title: Love That Dog
By: Sharon Creech

Amazon.com Review
Newbery Medal winner Sharon Creech's Love That Dog, a funny, sweet, original short novel written in free verse, introduces us to an endearingly unassuming, straight-talking boy who discovers the powers and pleasures of poetry. Against his will. After all, "boys don't write poetry. Girls do." What does he say of the famous poem "Stopping by Woods on a Snowy Evening"? "I think Mr. Robert Frost / has a little / too / much / time / on his / hands." As his teacher, Ms. Stretchberry, introduces the canon to the class, however, he starts to see the light. Poetry is not so bad, it's not just for girls, and it's not even that hard to write. Take William Carlos Williams, for example: "If that is a poem / about the red wheelbarrow / and the white chickens / then any words / can be a poem. / You've just got to / make / short / lines." He becomes more and more discerning as the days go by, and readers' spirits will rise with Jack's as he begins to find his own voice through his own poetry and through that of others. His favorite poem of all is a short, rhythmic one by Walter Dean Myers called "Love That Boy" (included at the end of the book with all the rest of Ms. Stretchberry's assignments). The words completely captivate him, reminding him of the loving way his dad calls him in the morning and of the way he used to call his yellow dog, Sky. Jack's reverence for the poem ultimately leads to meeting the poet himself, an experience he will never forget.
This winning, accessible book is truly remarkable in that Creech lets us witness firsthand how words can open doors to the soul. And this from a boy who asks, "Why doesn't the person just / keep going if he's got / so many miles to go / before he sleeps?" (Ages 8 to 12) --Karin Snelson --This text refers to the Hardcover edition
From Publishers Weekly
In last year's Fishing in the Air, Creech took a spare, metaphorical approach to a father-son relationship. Here she examines the bond between a boy and his dog to create an ideal homage to the power of poetry and those who write it. The volume itself builds like a poem. Told exclusively through Jack's dated entries in a school journal, the book opens with his resistance to writing verse: "September 13/ I don't want to/ because boys/ don't write poetry./ Girls do." Readers sense the gentle persistence of Jack's teacher, Miss Stretchberry, behind the scenes, from the poems she reads in class and from her coaxing, to which the boy alludes, until he begins to write some poems of his own. One by William Carlos Williams, for instance, inspires Jack's words: "So much depends/ upon/ a blue car/ splattered with mud/ speeding down the road." A Robert Frost poem sends Jack into a tale (in verse) of how he found his dog, Sky. At first, his poems appear to be discrete works. But when a poem by Walter Dean Myers ("Love That Boy" from Brown Angels) unleashes the joy Jack felt with his pet, he becomes even more honest in his poetry. Jack's next work is cathartic: all of his previous verses seemed to be leading up to this pi ce de r sistance, an admission of his profound grief over Sky's death. He then can move on from his grief to write a poem ("inspired by Walter Dean Myers") about his joy at having known and loved his dog. As in any great poem, the real story surfaces between the lines. From Jack's entries, readers learn how unobtrusively his teacher guides him to poems he can collect and emulate, and how patiently she convinces him to share his own work. By exposing Jack and readers to the range of poems that moves Jack (they appear at the back of the book), Creech conveys a life truth: pain and joy exist side by side. For Jack and for readers, the memory of that dog lives on in his poetry. Readers will love that dog, and this book. Ages 8-12. (Aug.)
Copyright 2001 Reed Business Information, Inc. --This text refers to an out of print or unavailable edition of this title.

Y. Voss		9-4-13
image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
@ AN,
ASORY

CIROVE
e

e

image12.jpeg

image13.jpeg

image14.jpeg
INSIDEL

image15.jpeg

image16.jpeg

image17.jpeg
(e do 2o

image1.jpeg
“511“:1 aﬂkg 2

L

31ttt

image2.jpeg
R

Cough Sie
&d Snceze,
menmmk

Yawn,

image3.jpeg

