4th Grade	Book Notes for Literature Settings- Weather or Not	Unit 2
[image:]

Title: The Cloud Book
Words and Pictures by: Tomie de Paola
Reading Rainbow Book

“The skillful blend of fun and information makes this book a great success.” – School Library Journal

“…a beguiling mixture of entertainment and information.” – Publishers Weekly

First Line: “Almost any time you go outside and look up at the sky, you can see clouds.”

Last Line: “So you see, clouds are fun, silly, and very interesting.”

Cloud Index: altocumulus, altostratus, cirrocumulus, cirrostratus, cirrus, cumulonimbus, cumulus, nimbostratus, stratocumulus, stratus

[image:]

Title: W is for Wind A Weather Alphabet
Written by: Pat Michaels
Illustrated by: Melanie Rose

Back Cover: “W is for Wind: A Weather Alphabet is a marvelous collection of facts and observations that will engage readers of all ages. Pat Michaels proves that science can be more than a theorem-filled textbook. His approach to meteorology will entertain and enlighten both the casual and serious student of this fascinating force of nature.” – Jerry Hodak (WXYZ-Detroit)

A – Atmosphere
B – Barometer
C – Cloud
D – Dew
E – Evaporation
F – Funnel Cloud
G – Glacier
H- Hurricane
I – Ice
J – Jet Stream
K – Knots
L – Lightning
M – Meteorologist
N – Northern Lights
O – Ozone
P – Precipitation
Q – Quick weather changes
R – Rainbow
S – Sunshine
T – Tornado
U – Umbrella
V – Vapor
W – Wind
X – X-rays
Y – Year
Z – Zero

[image:]
Title: Do Tornadoes Really Twist? Questions & Answers About Tornadoes & Hurricanes
By: Melvin & Gilda Berger
Illustrated by: Higgins Bond

Contents:
Introduction
Tornadoes: What and Why
Tornadoes: When and Where
Hurricanes: What and Why
Hurricanes: When and Where
Index

Tornadoes: What and Why
Do tornadoes really twist?
What is a tornado?
What color are tornado funnels?
What happens before a tornado?
Do hailstones fall before a tornado?
How do tornadoes grow out of thunderstorms?
Do tornado winds always twist in the same direction?
How big are tornadoes?
How long do tornadoes last?
In which direction do tornadoes move?
How fast do tornadoes move?
Do tornadoes make noise?
Do tornadoes make houses explode?
How much damage do tornadoes cause?
Are tornadoes always violent?
What happens when a tornado passes over water?

Tornadoes: When and Where
When do tornadoes occur?
Where do most tornadoes strike?
What is Tornado Alley?
How many tornadoes occur each year in the United States?
Can mountains stop a tornado?
Can tornadoes strike more than once in the same place?
Which was the worst tornado of all time?
Which tornado had the longest path?
Which tornado almost wiped out a town?
When did a series of tornadoes strike 13 states?
Which tornado took the most lives?
How many die in tornadoes each year in the U.S.?
What are some unusual tornado facts?
Can trains survive tornadoes?
Which tornado was the strangest of all?
Who studies tornadoes?
How do scientists rate tornadoes?
Is any place safe from tornadoes?
What is a tornado watch?
What is a tornado warning?
What should you do outdoors in a tornado?
What should you do indoors in a tornado?

Hurricanes: What and Why
What is a hurricane?
What is the difference between hurricanes and tornadoes?
How are hurricanes like tornadoes?
What happens before a hurricane?
How is a hurricane born?
How does a hurricane develop?
How big are hurricanes?
How many hurricanes form every year?
Where does the word hurricane come from?
How fast do hurricane winds blow?
In which directions do hurricane winds blow?
Do hurricanes stay in one spot?
How long does it take for a hurricane to pass overhead?
What is the eye of a hurricane?
Why is the eye dangerous?
How fast do hurricanes travel?
How long do hurricanes last?
Do tornadoes and hurricanes ever occur together?
What are hurricane rain bands?
Do hurricanes usually bring lightning?
How much rain falls from a hurricane?
Which hurricane poured down the most rain?
What is the danger of these huge amounts of rain?
What is a storm surge?
Are storm surges dangerous?
Where do hurricanes get their names?

Hurricanes: When and Where
Where do most hurricanes form?
When is hurricane season?
Which hurricane stands out as one of the most powerful?
Which was the worst hurricane year?
Where do many of the worst hurricanes occur?
Which hurricane caused the worst loss of life?
Which hurricane helped start a new country?
Which United States hurricane caused the most damage?
How do experts spot and track hurricanes?
Who are Hurricane Hunters?
What instruments do Hurricane Hunters use?
How do meteorologists rate hurricanes?
What is a hurricane watch?
What is a hurricane warning?
How do people at sea get a hurricane warning?
Is hurricane damage getting worse?
Are hurricane injuries getting worse?
What should you do before a hurricane?
What should you do during a hurricane?
What should you do after the hurricane?
Do hurricanes do any good?
[image:]

Title: Weather
By: Seymour Simon

“Nor’east to sou’west winds:…high and low barometer;…probable areas of rain, snow, hail, and drought, succeeded or preceded by earthquakes with thunder and lightning.” – Mark Twain on New England weather, December 1876

“Everybody talks about the weather, but nobody does anything about it.” – Charles Dudley Warner in the Hartford Courant, August 1897

Glossary:
Cirrus clouds – Thin clouds very high up in the sky.

Cumulus clouds – Puffy, cottonlike clouds that are usually associated with warm, sunny weather.

Front – The area where one air mass meets another. Storms and thick clouds are often found along fronts.

Greenhouse effect – When Earth’s atmosphere prevents most of the sun’s heat from escaping into space.

Insolation – An abbreviation for incoming solar radiation, or rays of light and heat from the sun.

Meteorologists – Scientists who study the weather.

Smog – Fog polluted with smoke that forms above cities. Most smog is caused by automobile exhaust.

Stratosphere – The part of the atmosphere right above the troposphere. The stratosphere is where many clouds are formed.

Stratus clouds – Flat clouds that can sometimes be found very close to the ground. Fog is made of stratus clouds.

Troposphere – The lowest part of the atmosphere, starting at Earth’s surface and going up about seven miles. The air in the troposphere gets colder as you go higher.

Wind belts – Areas where recurrent wind patterns, such as trade winds, are found.

[image:]

Title: The Storm Book
By: Charlotte Zolotow
Pictures by: Margaret Bloy Graham
A Caldecott Honor Book

Back Cover: “It is a day in the country, and everything is hot and still. Then the hazy sky begins to shift. Something is astir, something soundless. A summer storm sweeps over countryside, city, and seashore. People and animals alike listen to the rrrrrMMMMMMMDDDDDDDRRRRRRR R R R of the thunder and the patter of the rain, and wait for the storm to end. And when it does, something very special happens.”

“An outstanding book.” – The Horn Book

First Line: “It is a day in the country, and everything is hot.”

Last Line: “And she slipped her arm around him so gently he didn’t notice, as he watched the beautiful sunlit colors arching over the world.”

Vocabulary: parched, buttercups, daisies, rambler roses, hollyhocks, limply, quivering, latticework, hazy, parched, sways, Queen Anne’s lace, straining, torrent, slants, buffet, strain, sandpiper, skids, swiftly, herds, subsides, cling, glistening, twitterings, arching

Similes: “The little boy can almost see the heat quivering up like mist from the earth.”
“He waits and he sees dark clouds beginning to form, throwing their shadow over the parched fields, moving one after another until they cover the sky and the world is black as night.”
“Shooting through the sky like a streak of starlight comes a flash so beautiful, so fast, that the little boy barely has time to see the flowers straining into the storm wind.”
“The lightning was like a wild white wolf running free in the woods and the lamp like the gentle white terrier who came when the little boy called.”
“In the mountains the rain comes down like a waterfall.”
“It beats a loud tattooing pitpatpitpatting on the roof, and the wind rising and falling in the trees sounds like the sea breaking against the shore.”

Hyphenated Words: storm-darkened, swish-swishing, loop-fenced, boot-deep, cloud-rending, storm-torn, wind-driven, sweet-smelling, full-noted, clean-smelling, bird-singing

[image:]

Title: Hurricane
By: David Wiesner

“We wouldn’t wish a real hurricane on children, but this book will give them a taste of the magic of the moment when the lights go out.” – School Library Journal, starred review

“The Caldecott Honor recipient for the dreamlike picture book Free Fall offers another work to delight children and spark their imaginations. Wiesner’s detailed, exquisitely rendered paintings draw the reader into his story of a hurricane’s progress with all the sweep and immediacy of a film sequence…This is an exuberant, absorbing slice of life.” – Publishers Weekly

“This picture book explores imaginative extensions of reality, but is all the more involving for its basis in ordinary child life…Robust and real, this one is guaranteed to get them outdoors.” – Bulletin of the Center for Children’s Books, University of Chicago

First Line: “I can’t find Hannibal anywhere, Mom, “ David said.”

Last Line: “And if it fell, it would land in our yard.”

Vocabulary: securing, peered, indignantly, sustained, gusting, safari, expedition, stalking, helm, horizon, journeyed, rumbled

[image:]

Title: Hurricane!
By: Jonathan London
Illustrated by: Henri Sorensen

Book Jacket: “Batten down the hatches! There’s a storm brewing! One moment, the sun is shining on the slopes of El Yunque, the largest mountain in eastern Puerto Rico. The next, everything has changed. The sky has turned deep purple, and you feel as if the air has been sucked from your lungs. That can mean only one thing: A hurricane is coming!
 On a wild, storm-wracked night, a young boy and his family face danger together and are drawn closer to one another and their community. This true-to-life adventure, illustrated with vibrant oil paintings by Henri Sorensen, is based on Jonathan London’s experiences surviving a hurricane as a boy.”

First Line: “The day of the hurricane started a lot like any other day.”

Last Line: “The sparkle of sun on the water was brighter than ever.”

Vocabulary: scorpions, El Yunque, Puerto Rico, loomed, cliff, coral reef, stingray, sea urchins, snorkels, langostas (lobsters), stilts, thrashed, burst, shutters, scribbled, slung, crammed, whimpered, barracks, bustled, sagging, shattered, kerosene lamp, palm fronds, shack, shantytown, sparkle

Similes: “Schools of tropical fish flashed by like flocks of birds turning in a wind.”
“Rain slammed into us like a crashing wave.”
“All the way to the shelter, we drove through rain so solid, it was like driving underwater.”
“The barracks shivered and creaked like an old ship at sea.”
[image:]

Title: A Visit to William Blake’s Inn Poems for Innocent and Experienced Travelers
By: Nancy Willard
Illustrated by: Alice and Martin Provensen
Winner of the Newberry Medal and a Caldecott Honor Book

Contents:
Introduction to William Blake’s Inn
William Blake’s Inn for Innocent and Experienced Travelers
Blake’s Wonderful Car Delivers Us Wonderfully Well
A Rabbit Reveals My Room
The Sun and Moon Circus Soothes the Wakeful Guests
The Man in the Marmalade Hat Arrives
The King of Cats Orders an Early Breakfast
The Wise Cow Enjoys a Cloud
Two Sunflowers Move into the Yellow Room
The Wise Cow Makes Way, Room, and Believe
Blake Leads a Walk on the Milky Way
When We Come Home, Blake Calls for Fire
The Marmalade Man Makes a Dance to Mend Us
The King of Cats Sends a Postcard to His Wife
The Tiger Asks Blake for a Bedtime Story
Blake Tells the Tiger the Tale of the Tailor
Epilogue
Blake’s Advice to Travelers

[image:]

Title: It Figures! Fun Figures of Speech
By: Marvin Terban
Illustrated by: Giulio Maestro

Back Cover: “Suppose you want to describe a bumpy road. You could say, “The road was bumpy” – OK, but not very interesting. Or you could say, “It was like riding on square tires.” Or, “The road was a washboard.”
 Descriptions like these create very specific pictures in the mind of a reader or listener. Each involves a figure of speech, a way of putting words together that makes your meaning clear, vivid, interesting, and dramatic.
 In this book, Marvin Terban, the master of wordplay, introduces and explains sic important figures of speech – simile, metaphor, onomatopoeia, alliteration, hyperbole, and personification. Examples from the work of great writers, including Mr. Terban’s own comic originals, are followed by practical suggestions for creating your own figures of speech and using them effectively.
 Want to write livelier, more colorful stories, essays, poems, and letters? It figures!”

Contents:
Figuring It Out
Similes
Metaphors
Onomatopoeia
Alliteration
Hyperbole
Personification
It Figures!
Bibliography
[image:]

Title: Time of Wonder
By: Robert McCloskey
The Caldecott Medal

First Line: “Out on the islands that poke their rocky shores above the waters of Penobscot Bay, you can watch the time of the world go by, from minute to minute, hour to hour, from day to day, season to season.”

Last Line: “Where do hummingbirds go in a hurricane?”

Vocabulary: island, bay, snorting, porpoises, acrobatic, herring, lobster, ripple, gliding, distant, cormorants, ferns, unfurling, sparkling, schooners, fiery, glacier, grinding, silhouettes, tide, driftwood, heron, croaks, eider ducks, fishhawks, gazing, brisk, rustling, birch, robins, swallows, migrating, crows, gulls, feuding, hummingbirds, petunia, loons, anchor, skiffs, moorings, pennants, solemnly, cackling, scalloping, sloops, yawls, ketches, shackling, battening, generator, nibbles, scurries, surge, sways, tolling, slashes, wallows, Parcheesi, bolt, terrace, seeking, jagged, iodine, petunias, clams, mussels, barnacles, quartz

Hyphenated Words: age-old, fiddle-heads, belly-whoppered, dog-paddled, hundred-pound, two-inch, bell-buoy, hair-over-eyes, out-of-doors, storm-flattened, good-by

[image:]

Title: One Day in the Prairie
By: Jean Craighead George

Back Cover: “Henry Rush is spending the day at the Prairie Wildlife Refuge, determined to photograph a prairie dog doing a back flip. But while he watches and waits at the edge of prairie dog town, he fails to notice the electricity humming through the air. Or the buffalo anxiously pawing the ground. Or the purple-blue cloud building over the prairie grass.
 A tornado is forming to the west. And when the dark funnel touches down, it will wipe out everything in its path…”

Chapter 1
Vocabulary: restlessly, despite, buffalo, tingles, mammoth, ancestors, killdeer, preen, snatches, droning, stampede, tramples, glances, refuge, burrow, meadowlark, curlew, blue heron, shallows

Chapter 2
Vocabulary: charm, industry, biotic, antelope, falcons, festoon, Appalachian Mountains, Rocky Mountains, fertile, pampas, Argentina, Ilanos, South America, steppes, Eurasia, velds, South Africa, gouged, reeds, sedges, parcel, Wichita Indians, spared, cultivation, Europeans, remnant, drought, deluge, Texas Revolution of 1836, Civil War, Oklahoma, Kansas, extinct, estates, refuge, flourishing, speck , salamanders

Chapter 3
Vocabulary: shriek, burrows, horizon, spiral, ozone, hoofs, inconspicuous, scurry, pantries, mend, sentinels, weasels, minks, marmot, shrillness, quintessential, harem, bull elk, bellows, antlers, startle

Chapter 4
Vocabulary: milling, nudges, bunts, stalks, pasqueflowers, buttercups, swatches, Townsendia, caterpillars, vanish, bellow, asters, massive, mammothlike, silhouetted, wind devil, mane, tilted, harem, emperor bull, monarch butterfly, Mexico, Pennsylvania, hierarchy, tolerate, deluge, insulate, withering, labyrinths, corridors, irritable

Chapter 5
Vocabulary: rival, graceful, pivot, tarantula, den, twilight, dusk, blithely, lunges, staggers, defeat, inspired, cuds, prey, abdomen, paralyzed

Chapter 6
Vocabulary: twitching, leaps, rodent, haunches, flailing, larva, antennae, migrating, hastily, ominous, billowing, avalanche, vast, badgers, raging, funnel, trample, buffets, descends

Chapter 7
Vocabulary: fire hydrant, terror, torrential, debris, lark, ruffled, swath, preen, soars, vanishes, sentinel, gust, darning needle, spiral

[image:]

Title: The Long Winter
By: Laura Ingalls Wilder
Illustrated by: Garth Williams

Back Cover: “The town of De Smet is hit with terrible, howling blizzards. Snow has reached the rooftops, and no trains can get through with food or coal. The people of De Smet, including Laura’s family, are starving. It is young Almanzo Wilder who finally understands what needs to be done. He must save the town, even if it means risking his own life.”

Contents:
Make Hay While the Sun Shines
An Errand to Town
Fall of the Year
October Blizzard
After the Storm
Indian Summer
Indian Warning
Settled in Town
Cap Garland
Three Days’ Blizzard
Pa Goes to Volga
Alone
We’ll Weather the Blast
One Bright Day
No Trains
Fair Weather
Seed Wheat
Merry Christmas
Where There’s a Will
Antelope!
The Hard Winter
Cold and Dark
The Wheat in the Wall
Not Really Hungry
Free and Independent
Breathing Spell
For Daily Bread
Four Days’ Blizzard
The Last Mile
It Can’t Beat Us
Waiting for the Train
The Christmas Barrel
Christmas in May

First Line: “The mowing machine’s whirring sounded cheerfully from the old buffalo wallow south of the claim shanty, where bluestem grass stood thick and tall and Pa was cutting it for hay.”

Last Line: “The sun was shining warm, the winds were soft, and the green grass growing.”

Make Hay While the Sun Shines
Vocabulary: whirring, wallow, shanty, quivering, shimmering, blazed, scorching, swarms, hovered, gauzy, swiftly, gnat, stubble, gophers, scampering, chirruped, plodded, steadily, whirring, fluttered, cling, garter snake, hunched, calico, flickering, whirred, homesteaders, windrows, haycocks, dawn, trampled, jolted, pitchfork, sloping, trickled, sunbonnet, braids, whiffletrees, broad, clambered, prickly, stable, clumsily, quivered, lugging, stout, slough, haycock, muskrat, gnawed, pattering, plunged, calico, parching, Declaration of Independence, twinkled, sober, shanty, battens, tar-paper

An Errand To Town
Vocabulary: hustle, chirruped, whirring, clattering, dreaded, sunbonnet, limp, hitching posts, clutcher, tagger, rustling, crackled, smothering, whirr, swaying, yielding, trampling, stubble, haycocks, drawled, haunches, gleaming, glossy, primly, rivets, timidly

Fall Of The Year
Vocabulary: equinoctial, kindling, shawl, sod, trudged, wilted, preserves, quarts, gloated, gallon, horrid, threshed, winnowed, husked, shocked, lugged, crimping, tidy, muslin, fretfully, thimble, steadily, dimly

October Blizzard
Vocabulary: quilts, huddled, kindled, crackled, chattered, blazing, furiously, stable, chattered, teakettle, washbasin, muskrats, kettle, cambric tea, dribbles, molasses, staggered, fiddle, thaw, rosin, whimpering, muffler, blur

After the Storm
Vocabulary: crackling, sizzled, tingling, squinted, scudding, tingled, trudging, prickled, bellow, seized, horrified, briskly, auk, trousers, nestling, jackrabbits, stable, pleaded

Indian Summer
Vocabulary: desperately, ruffling, briefest, dazzled, hazy, protested, persuaded, Indian summer

Indian Warning
Vocabulary: carved, shriveled, scalp-lock, heap, swirled, stock, sober, haul, hustle, gasped, harness, despised, ripple

Settled in Town
Vocabulary: vacant, depot, pigeonholes, marvelous, flexible, slates, curtains, merchandise, dreaded, fluttering, stovepipe, partition, strawticks, crackling, plumped, gable, boldly, varnished, draft, brushwood, hollow, lumberyard, scarcer, firmly

Cap Garland
Vocabulary: dread, heavyhearted, vanished, gasped, desperate, steadily, tangle, platform, indigo, swiftly, leap, fringed, timid, patent, varnished, grooves, slates, bodice, rapped, depot, consumption, flannel, scouring, squealed, moaned, bowed, limply, patent, thumping, pupil, stumbled, muffler, snatch, whirling, smothering, particles, whirled, staggering, flung, confusion, huddled, swirling, delicate, numb, trudging, fury, vanished, sobbed, depot, fumbled, coil, crackled, drifts, sifted, frostbitten, fumbled, coil, crackled, drifts, sifted, drowsily, posse

Three Days’ Blizzard
Vocabulary: clinched, stout, snatched, petticoats, sod, buckwheat, molasses, griddle, reflector, hearth, ironstone, partition, kerosene, harrowed, threshed

Pa Goes to Volga
Vocabulary: dazzling, chariot, gazing, squinting, glittering, billowing, keen, dandled, hospitably, bashful, persuade, prying, relinquishment, fluttered, distress, boarders

Alone
Vocabulary: crocheting, soberly, unraveled, whirl, gnat, flickered, tingled, prickled, flatirons, shriveled, chattered, quivering, shrill, unclenching, speck, shivered

We’ll Weather the Blast
Vocabulary: clatter, shrilling, washbasin, humdinger, clothesline, fragrant, amber, chilly, roused, conscience, parboil, gloom, urged, objected, contradicted, prompt, quarreling, blushed, weary, gallant

One Bright Day
Vocabulary: scouring, inquired, eagerly, churning

No Trains
Vocabulary: sluggish, wailed, objected, brass, spout, slate, thawed, stoutly, murmured, mending, braided, tussle, scoured, clothesline, rousing, ceaseless, dusk, peephole, scudding, jiffy

Fair Weather
Vocabulary: stale, gazed, drearily, sloshed, reproachfully, burst, glare, cringing, dreadful, igloo, shuddered, whiffle-trees, brisk, tingle, pried, panes, ford, hinder, confounded, beeline, slough, rassling, plunging, snorting, wallowing, threshing, tramped, deceitful, trample, thawed, mother-of-pearl, descendants, sloughs, harness

Seed Wheat
Vocabulary: whirling, quivered, heifer, flatiron, banner, flutters, sawhorse, rasping, whittling, bin, chore, profit

Merry Christmas
Vocabulary: ceaseless, mob, hospitality, shingle, frail, contrive, hustled, twilight, tremble, wages, spare, perforations, wistfully, petticoat, embroidered, suspenders, bolts, calico, brine, codfish, handkerchiefs, stock, clambering, squealed, gurgle, peaked, trousers, somersaulted, depot, shriek, whirling, swirled, wick, bale, turnips, flicker

Where There’s A Will
Vocabulary: kindling, drafts, kinking, tingled, newfangled, telegraph, pity, grist mill, sourdough, yeast, saucer, tapering, shawl

Antelope!
Vocabulary: cartridges, venison, shrill, eaves, dimly, antelope, pricked, jingling, bits, prancing, reins, mare, chattered, vanished, risk, intend, canter, bewildered, huddle, enormous, ceaseless, piercing, pastures, colt, whickering, whinny, arched, galloping, stable, stall, manger, lather, heaving, currycomb, flanks, blizzard, hearth, molasses

The Hard Winter
Vocabulary: gaily, burst, gristle, sear, reluctantly, bushel, dispatchers, foreman, tapering, engineer, locomotive, throttle, plumes, glaring, brunt, perseverance, contend, hustle, windowpanes, cowering, fury

Cold and Dark
Vocabulary: ceaselessly, scoured, whirled, twilight, hearth, slough, listless, mope, briskly, plighted, vengeance, splendid, defiance, chariot, wield, spear, staunch, oppression, tyrant, recited, Paul Revere, murmured, drowsily, gopher, stable, drifts, lodged, chipper, cram, onslaughts, whimper, flickering, yowling, hyenas, rasping, kernels, eternity, wailing

The Wheat in the Wall
Vocabulary: meekly, startled, grate, studding, antelope, luxury, howling

Not Really Hungry
Vocabulary: roused, recitations, wearily, flaking

Free and Independent
Vocabulary: mechanically, whittling, provisions, tintype, methodically, molasses, retorted, reflector, eaves, foolhardy

Breathing Spell
Vocabulary: bachelors, clamor

For Daily Bread
Vocabulary: routing, buckskin, gelding, flushed, furrowed, wavelets, floundering, trampled, persuade, heave, glints, intense, gaunt, rasp, wisp, bleak, zenith, hazy, chafed, floundering, snatched, partitioned, trickled, forethought, retorted, chapped, meditatively, piercing, plunging, floundering, trampling, gingerly, treacherous, plodded, unclasp, drooping, trampled, brunt, luminous, blotting, bulky

Four Days’ Blizzard
Vocabulary: menacing, savage, darning, timidly, clenched, soothingly, mansions, raged

The Last Mile
Vocabulary: trudged, flank, plodded, blotted, neckyoke, gleam, abruptly, blur, vacant, clumped, lugged, receipt, retorted, hastily, bridle, whinnied, barred, supple, curried, tingle, skinflint, shrunken, jutting, justice, tramped, snarlingly, palaver, filthy, despised, ration, thud

It Can’t Beat Us
Vocabulary: kindled, coarse, pouncing, snarling, rage, trickling, eaves, blissfully, Chinook, tenderly, scampered, marvelous

Waiting for the Train
Vocabulary: battened, tar-paper, brimmed, acquainted, reflecting, clamoring, stranded, freight, mire, clanging, fragrant, smokestack, emigrant, dismay, savagely

The Christmas Barrel
Vocabulary: departing, upended, pleated, whaleboned, basque, beamed, fascinator, flannel, leather, silk, fringe, plush, plaid, embroidery, perforated, delicate, mass, cranberries, shrieked, clasped, chortled

Christmas in May
Vocabulary: polish, wick, dawn, mass, crimson, cream of tartar, saleratus, sage, glee, plodding, melody, chorus, alto, contralto, soprano, tenor, bass

Y. Voss	9-30-13
image5.jpeg
LOOKINLUE

image6.jpeg
HUE

z
g

R

R

image7.jpeg
HURRCRNE)
2

image8.jpeg

image9.jpeg

image10.jpeg
INSIDEL

Robert MeCl

image11.jpeg

image12.jpeg
LOOK INSID=L

image1.jpeg
HE

CLOUD BOOK

image2.jpeg

image3.jpeg
sa

image4.jpeg

