2nd Grade	Book Notes for Building Bridges with Unlikely Friends	Unit 3
[image:]

Title: I Am the Dog I Am the Cat
By: Donald Hall
Pictures by: Barry Moser

Book Flap:
“I am the dog.
I am brave as I bark to frighten the bur-
glar disguised as a UPS man – I sniff at
fireplugs, telephone poles, fences, hedges,
and other dogs, for I am the nose.

I am the cat.
I sleep all day in order to stay awake all
night on mouse patrol – The dog amuses
me. He cares about what people think!
I wash his muzzle.”

“The distinguished poet Donald Hall and the award-winning artist and designer Barry Moser have teamed up again to create a hilarious and affectionate portrait in contrasts of our companions, and often our best friends, a dog and a cat. With evocative words and masterful paintings, they have sought the essential dogginess and catlike qualities that everyone who has ever known and loved a pet will recognize. Here is a book to delight readers of all ages.”

Vocabulary: acquaintance, vanish, disguised, pantry, minnows, muzzle, dignified, sprightly, vigilant, hurl

[image:]

Title: Pop’s Bridge
By: Eve Bunting
Illustrated by: C.F. Payne

Book Flap: “The Golden Gate Bridge. The impossible bridge, some call it. They say it can’t be built. But Robert’s father is building it. He’s a skywalker- a brave, high-climbing ironworker. Robert is convinced his pop has the most important job on the crew…until a frightening event makes him see that it takes an entire team to accomplish the impossible. When it was completed in 1937, San Francisco’s Golden Gate Bridge was hailed as an international marvel. Eve Bunting’s riveting story salutes the ingenuity and courage of every person who helped raise this majestic American icon.”

First Line: “My pop is building the Golden Gate Bridge.”
Last Line: “All the men who worked together to build the most beautiful bridge in the world.”

Vocabulary: shrug, slatted, catwalks, skywalkers, binoculars, swabbie, scarlet, girders, San Francisco, scaffolding, Jacob’s ladder, bosun’s chair, plead, fumbles, spike, span, stilts, biplanes, battleships, cruisers, strums, cables, harp, snickerdoodle, sarsaparilla, laborers, riveters

[image:]

Title: Snow in Jerusalem
By: Deborah da Costa
Illustrated by: Cornelius Van Wright & Ying-Hwa Hu
Children’s Literature Choice List, 2002
“The book’s optimism is appealing.” - Booklist

Back Cover:
 “Avi and Hamudi live in Jerusalem’s Old City – Avi in the Jewish Quarter and Hamudi in the Muslim Quarter. To each boy, the other’s neighborhood is an alien land. And although neither boy knows it, both are caring for the same beautiful white stray cat.
 One day the boys follow the cat as she travels the winding streets and crosses the boundaries between the city’s quarters. And on this journey something wonderful happens – as unexpected as a snowfall in Jerusalem.
 This stunningly illustrated story of peace and friendship is a parable for our times.”

First Line: “In the walled old city of Jerusalem, which some call the Center of the Universe, Avi waited.”
Last Line: “They were followed proudly by a blue-eyed white cat they named Snow.”

Vocabulary: mezuzah, shalom, Jerusalem, Hashem, hastily, cobbled, pranced, courtyards, fragrant, rosemary, tapestries, Allah, Jewish Quarter, Muslim Quarter, scraggly, Christian Quarter, Armenian Quarter, glimpses, gusts, Hebrew, Arabic, muffled, scowled, crackled, rummaged

Glossary:
Allah (al-LAH) The word for God in Arabic.

Arab A cultural term referring to peoples originating in the Arabian Peninsula who speak Arabic.

Chatul (hah-TOOL)
The Hebrew word for cat.

Hashem (hah-SHEM)
Refers to the God of the Jews, whose name is not spoken except in prayer.

Hebrew Language of the Biblical Jews. Modern Hebrew is the national language of Israel.

Izz-Ay-Ik (Izz-AY-ick) “How are you?” in Arabic.

Mezuzah (muh-ZOO-zuh) A small parchment scroll in a case containing passage from Deuteronomy. It is attached to the right side of the doorframe as a sign of a Jewish home.

Ota (OH-tah) The Arabic word for cat.

Shalom (shah-LOHM) A greeting in Hebrew. It means “hello,” “goodbye,” or “peace.” It is similar to the Arabic salaam (suh-LAHM).

[image:]
Title: Silent Music A Story of Baghdad
By: James Rumford

Book Jacket: “Ali lives in Baghdad, a dangerous place undergoing difficult times. He loves soccer and loud music, but most of all he loves practicing calligraphy, the ancient art of drawing letters. He is inspired by Yakut, the master calligrapher who lived in Baghdad some 800 years ago, also in a time of war. This is their story.”

First Line: “My name is Ali.”
Last Line: “It’s funny how easily my pen glides down the long, sweeping hooks of the word HARB – war…how stubbornly it resists me when I make the difficult waves and slanted staff of SALAM – peace…how much I have to practice until this word flows freely from my pen.”

Vocabulary: Baghdad, calligraphy, gliding, loops, masts, tangled, doodling, margins, Mongols, fled, glistening, resists

[image:]

Title: The Day of Ahmed’s Secret
By: Florence Parry Heide & Judith Heide Gilliland
Illustrated by: Ted Lewin
An ALA Notable Book
A School Library Journal Best Book of the Year

Back Cover: “As young Ahmed delivers butane gas to customers all over the city of Cairo, he thinks, I have a secret. All day long, as he maneuvers his donkey cart through streets crowded with cars and camels, down alleys filled with merchants’ stalls, and past buildings a thousand years old, Ahmed keeps his secret safe inside. It is so special, so wonderful, that he can reveal it only to his family, only when he returns home, only at the end of the day.”

“The boundless energy and promise of youth reinforce the ideal that anything is possible. A joyful celebration of spirit.” – School Library Journal (starred review)

“A handsome, affectionate book.” – Kirkus (pointer)

“Exceptionally vivid.” – Booklist (starred review)

First Line: “Today I have a secret, and all day long my secret will be like a friend to me.”
Last Line: “I write my name over and over as they watch, and I think of my name now lasting longer than the sound of it, maybe even lasting, like the old buildings in the city, a thousand years.”

Vocabulary: tangled, camels, mingle, woven, harness, butagaz, desert, Cairo, Nile River, caravans, camels, sandals, rosewater, lanterns
[image:]

Title: One Green Apple
By: Eve Bunting
Illustrated by: Ted Lewin

Book Jacket: “Farah feels alone, even when surrounded by her classmates. She listens and nods but doesn’t speak. It’s hard being the new kid in school, especially when you’re from another country and you don’t know the language. Then, on a field trip to an apple orchard, Farah discovers there are lots of things that sound the same as they did at home, from dogs crunching their food to the ripple of friendly laughter.
 Ted Lewin’s gorgeous sun-drenched paintings and Eve Bunting’s sensitive text immediately put the reader into another child’s shoes in this touching story of a young Muslim immigrant.”

First Line: “This is my second day in the new school in the new country.”
Last Line: “There will be more.”

Vocabulary: orchard, jolt, village, fondly, dupatta, graze, crooked, shepherd, plop, shrugs, pulp

[image:]

Title: The Fire Cat
Story and Pictures by: Esther Averill

Back Cover: “Pickles is a cat who wishes to do big things. When he is adopted by the people at the firehouse, this little cat decides to be the best fire cat ever.”

First Line: “Once upon a time, there was a yellow cat with black spots in his fur.”
Last Line: “And he rode home to the firehouse – a proud and happy cat.”

Vocabulary: pickles, barrel, ladder

[image:]

Title: If Not For the Cat
Haiku by: Jack Prelutsky
Paintings by: Ted Rand

Book Jacket:
“If not for the cat,
And the scarcity of cheese,
I could be content.”

“Who is the creature?
What does it like to eat?
Can you solve the riddle?”

“Seventeen haiku composed by master poet Jack Prelutsky and illustrated by renowned artist Ted Rand ask you to think about seventeen favorite residents of the animal kingdom in a new way. On these glorious and colorful pages you will meet a mouse, a skunk, a beaver, a hummingbird, ants, bald eagles, jellyfish, and many others. Who is who? The answer is right in front of you. But how can you tell? Think and wonder and look and puzzle it out!”

Vocabulary: scarcity, content, hoverer, nasturtium, nectar, translucent, undulate, gelatinously, wrinkled, hulks, astonishing, extinguishes, raucously, caw, burgle, bliss, vicinity, gaudily, delicate, frail, hatchet, survey, dominion, telescope, emerged

[image:]

Title: Zen Shorts
By: Jon J Muth
Caldecott Honor Book

Book Jacket: “When Stillwater, a giant panda, moves into Addy, Michael, and Karl’s neighborhood, he tells them the most amazing stories!
 He tells Addy the tale of a poor man who gives gifts to a robber. He tells Michael of a farmer who knows that luck can be neither judged nor predicted. And to Karl he tells the tale of a monk who carries the weight of a burden long past.
 With vibrant watercolors and elegant ink drawings, Jon J Muth – and Stillwater the bear – imaginatively present three classic Zen stories that abound with enlightenment and love.”

Vocabulary: umbrella, unannounced, retrieve, nuisance, slight, panda, accent, introduced, shy, tent, rummaging, startled, robe, tattered, dashed, escaped, lamented, cast, neighbors, sympathetically, misfortune, military, officials, village, draft, tea, monk, sedan, silken, scolding, attendants, transported, departed, brooding, preoccupied

[image:]

Title: Four Feet, Two Sandals
Written by: Karen Lynn Williams & Khadra Mohammed
Illustrated by: Doug Chayka

Book Jacket: “When relief workers bring used clothing to the refugee camp, everyone scrambles to grab whatever they can. Ten-year-old Lina is thrilled when she finds a sandal that fits her foot perfectly, until she sees that another girl has the matching shoe. But soon Lina and Feroza meet, each wearing one coveted sandal. Together they solve the problem of having four feet and two sandals.

As the girls go about their routines – washing clothes in the river, waiting in long lines for water, and watching for their names to appear on the list for a new home – the sandals remind them that friendship is what is most important.

Illustrated with warm colors and sensitive brush strokes, Four Feet, Two Sandals portrays the strength, courage, and hope of refugees around the world, whose daily lives are marked by uncertainty and fear. This story was inspired by a refugee girl who asked the authors why there were no books about children like her.”

First Line: “Lina raced barefoot to the camp entrance where relief workers threw used clothing off the back of a truck.”
Last Line: “We will share again in America,” she called.”

Vocabulary: squatted, as-salaam alaykum (peace be with you), shalwar-kameez, filth, Afghanistan, Peshawar, refugee, Pakistan, greeted, jugs, sandals, sparkle, sliver, crescent, Ramadan, squinted

[image:]

Title: Henry and Mudge The First Book
By: Cynthia Rylant
Illustrated by: Sucie Stevenson
Winners of the Theodor Seuss Geisel Award

Back Cover: “In this first book in the series, Henry learns he is allowed to get a dog. He searches for just the right dog until he finds Mudge. Mudge is a small puppy but then he grows and grows until he weighs one hundred eighty pounds! And Henry and Mudge become the very best of friends.”

Contents:
Henry
Mudge
Henry
Mudge
Mudge
Henry
Henry and Mudge

A Ready To Read Level Two

[image:]

Title: Owen & Mzee The True Story of a Remarkable Friendship
By: Isabella Hatkoff, Craig Hatkoff, and Dr. Paul Kahumbu
With photographs by: Peter Greste

Back Cover: “This heartwarming story shows the power of a single friendship to transform a life, and inspires us all to look at the world around us and reach out to others.” – Caroline Kennedy

Book Jacket: “This is the true story of two great friends: a baby hippo named Owen and a 130-year-old giant tortoise named Mzee.
 In December 2004, something astonishing happened: A frightened young hippo, separated from his family by the devastating tsunami in Southeast Asia, adopted an ancient Aldabra tortoise as his “mother.” And the old tortoise, for years a loner, accepted the baby hippo as his own. They are now inseparable. This wholly unexpected friendship captured hearts everywhere.
 Now father and daughter team Craig Hatkoff and Isabella Hatkoff, and Fr. Paula Kahumbu, director of the sanctuary which is the two friends’ home, present the complete, authorized story of these devoted companions. From Owen’s harrowing rescue from the sea, to the beginnings of his enduring bond with Mzee, this compelling story of resilience and kindness will inspire readers of all ages. Exclusive, full-color photographs by internationally known photo-journalist Peter Greste, whose irresistible images first brought the story to the world’s attention, capture the drama with exciting immediacy.
 This profound true story offers a potent reminder that even in the face of tragedy, the power of friendship endures – and that our most important friends are sometimes those we least expect.”

First Line: “This is the true story of two great friends: a baby hippopotamus named Owen and a 130-year-old giant tortoise named Mzee.”
Last Line: “And this is the true story of Owen and Mzee, two great friends.”

Vocabulary: hippopotamus, pod, wallowed, Sabaki River, Kenya, Africa, Indian Ocean, Malindi, grazing, stranded, reef, surging, coral reef, hefty, commotion, tackled, secure, hoisted, sactuary, Mombasa, fend, intruder, Haller Park, orphaned, enclosure, wallow, bushbucks, Aldabra tortoise, Swahili, crouched, snuggled, nuzzles, mammal, reptile, endured, documentary, resilience

[image:]

Title: Owen & Mzee The Language of Friendship
By: Isabella Hatkoff, Craig Hatkoff, and Dr. Paula Kahumbu
With photographs by: Peter Greste

Book Jacket: “In a special place in Kenya live two great friends: a young hippo named Owen, and a 130-year-old tortoise named Mzee. No one guessed that they would become friends. And no one expected that their friendship would last so long. But the story of Owen and Mzee has always been full of surprises.
 It began in December 2004, when something astonishing happened: A frightened young hippo, separated from his family by the devastating tsumani in Southeast Asia, adopted an ancient Aldabra tortoise as his “mother.” And the old tortoise, for years a loner, accepted the baby hippo as his own.
 In spite of their many differences, Owen and Mzee are inseparable. What’s even more amazing is that the pair seem to have developed their own “language” of soft sounds and gestures, which continues to baffle wildlife experts.
 This wholly unexpected friendship has captured hearts everywhere. Here is the true story of their first remarkable year together.”

First Line: “In a special place in Kenya live two great friends: a young hippopotamus names Owen, and a 130-year-old giant tortoise named Mzee.”
Last Line: “And so continues the true story of Owen and Mzee and their enduring friendship.”

Vocabulary: Kenya, hippopotamus, tortoise, Sabaki River, Kenya, coastal, village, Malindi, surging tsunami, coral reef, stranded, courageous, tackled, secure, Haller Park, restored, diverse, ecosystem, jolting, lush, sanctuary, quarry, ecologist, boma, bushbacks, vervet monkeys, Aldabra tortoises, crouched, snuggled, virtually, mammal, forage, wallowed, companionship, trauma, flocked, security, scurried, pace, plod, reptile, instincts, nurture, nudges, veterinary, enclosure, Swahili, dozing, content, bellows, pod, orphaned, boisterous, enduring

[image:]

Title: Bridges! Amazing Structures To Design, Build & Test
By: Carol A. Johmann and Elizabeth J. Rieth

Back Cover: “Build bridges of your design – from the “workhorse” truss-beam bridge to the dazzling suspension bridge! Use bridge-building basics, and, along the way, discover how science and creativity come together in the creation of those weight-bearing wonders – bridges!”
“*Choose the best bridge design for different sites.
*Make decisions about cost, safety, materials, and environment.
*Build and innovate using available materials.
*Test your construction for function and load.
Be a Kaleidoscope Kids Bridge Builder!”

Contents:
Take the Challenge!
Engineer, Mason, Environmentalists: What Do You Want to Be?
Bridge-Building Basics
The Amazing Arch
The Beam Bridge: Simple but Strong
From Threads in the Sky: Suspension Bridges
Bridges on the Move
The Care & Feeding of Bridges
Bridges to the Future
List of Bridges by State
Index

[image:]

Title: The Cricket In Times Square
By: George Selden
Illustrated by: Garth Williams

Back Cover: “A Mouse, a Cat, and a Cricket take a BITE out of the Big Apple. Tucker is a streetwise city mouse. He thought he’d seen it all. But he’s never met a cricket before, which really isn’t surprising, because along with his friend Harry Cat, Tucker lives in the very heart of New York City – the Times Square subway station. Chester Cricket hadn’t followed the entrancing aroma of liverwurst right into someone’s picnic basket. Now, like any tourist in the city, he wants to look around. And he could not have found two better guides – and friends – than Tucker and Harry. But Chester has a hidden talent and no one, not even Chester himself, realizes that the little country cricket may just be able to teach even the toughest New Yorkers a thing or two.”

“This is absolutely grand fun for anyone, a nine-to-ninety book with the most enchanting portraits by Garth Williams.” – The New York Herald Tribune

“Delightful reading for the whole family.” – The Horn Book Magazine

Contents:
ONE: Tucker
TWO: Mario
THREE: Chester
FOUR: Harry Cat
FIVE: Sunday Morning
SIX: Sai Fong
SEVEN: The Cricket Cage
EIGHT: Tucker’s Life’s Savings
NINE: The Chinese Dinner
TEN: The Dinner Party
ELEVEN: The Jinx
TWELVE: Mr. Smedley
THIRTEEN: Fame
FOURTEEN: Orpheus
FIFTEEN: Grand Central Station

First Line: “A mouse was looking at Mario.”
Last Line: “I know what you mean,”said Harry Cat.”

ONE: Tucker
Vocabulary: abandoned, subway station, Times Square, scrounging, pity, murmured, subsided, vanished, New York City, conductors, shuttle, screeched, gust, lurch, glimmering, niche, rumble, shriek, thrumming, babble

TWO: Mario
Vocabulary: intently, rustling, plucked, thicket, Long Island, chorus, soot, inspected, wedged, refuse, antennae, cricket, steady, glossy, sheen, rummaged, shiver, stouter, wheezed, craning, cockroaches, soothed, chirps, scornfully, resigned, peculiar, snuggled

THREE: Chester
Vocabulary: scrounging, eavesdropping, darted, scooted, scuffling, peered, Connecticut, wistfully, haunches, stump, willow tree, brook, liverwurst, jumble, whisked, logical, munching, tuffets, fates, lurch, Texas, Connecticut, furiously, concluded, forlornly, chirp

FOUR: Harry Cat
Vocabulary: hind, forepaws, frantic, looming, acquaintance, silky, scrounging, Grand Central Station, scornfully, woodchucks, Afghan hound, leery, venturing, gasped, neon, blazing, willow tree, burble, stuttered, twinkling, amid

FIVE: Sunday Morning
Vocabulary: peering, dunked, rim, toppled, opera, broadcast, clustered, straining, din, enchanting, timid, middle C, conductor, downbeat, instinct, Orpheus, harp, prophesy, Chinatown
SIX: Sai Fong
Vocabulary: lurched, halt, abrupt, toppled, craned, tinkle, crammed, knickknacks, novelties, embroidered, slyly, pivot, plucked, delightedly, startled, cluttered, jumble, incense, avalanche, pagoda, tiers, spire, tingled, solemnly, ancient, destiny, summit, fate, lotus blossom, precious, remarkable, Yangtse River, fortune cookie

SEVEN: The Cricket Cage
Vocabulary: admiration, browse, gaping, soufflé, scrambled, pranced, palace, murmured, keen, Emperor of China, luxury, volunteered, hesitated, rumply, sparkling, contentment, glided, burrowed

EIGHT: Tucker’s Life’s Savings
Vocabulary: swirled, gust, shuttle, furiously, fetched, moaned, California, forlornly, honorable, evidence, whopped, swipe, heaved, vanished, antennae, Coney Island, sternly, denounced, unsavory, asparagus, gilded, bail, fidget, stalling, pathetic, wringing, resolved, fate, scrounging, peril, tramping, galoshes, sensation, whimpered, noble, chirping, smuggled, conductor, prowled

NINE: The Chinese Dinner
Vocabulary: peered, choppy, murmur, rapped, squinting, cast-iron, glance, solemn, reeds, chop suey, chow mein, cashew, luscious, dab, kumquats, wisps, translate, deduction, throne, mulberry, Botanical Gardens, Brooklyn, courtyard, dismayed

TEN: The Dinner Party
Vocabulary: luminous, rubbish, resolved, insulated, haunches, chamber, violinist, blush, scurried, buffet, flicked, amateur, sway, blurted, yowl, lyrics, limbered, slurped, compositions, waltz, tilting, ovations, Metropolitan Opera House, imitating, oblige, orchestra, folk songs, operatic arias, sopranos, contraltos, basses, rumba, castanets, tempo, vaudeville, twirl, toppled, spurt, frayed, insulated, sputtered, flared, smother, blister, fumes, glare

ELEVEN: The Jinx
Vocabulary: douse, flare, soggy, smoldering, soothe, wheezing, asthma, scorched, outburst, subsided, despair, defend, meekly, indignantly, arson, jinx, salvage, glumly, wailed, melancholy, Naples, Italy, ballad, plunking, dwindled, accompanist, dumbfounded, marvelous, warbling, nightingale

TWELVE: Mr. Smedley
Vocabulary: pacing, drooping, solemnly, greedy, compositions, limbered, privilege recital, devoted, sublime, perchance, Carnegie Hall, implore, illustrious, glorious, enchantedly

THIRTEEN: Fame
Vocabulary: celebrity, Mozart, Philharmonic, dazed, throngs, Times Square, encores, delicacy, collapsible, intermissions, New Jersey, Hudson River, whisked, tempt, coaxed, entomologists, nibble

FOURTEEN: Orpheus
Vocabulary: ambling, wearily, Irish jig, flustered, horizon, shock of corn, fidgeted, scornfully, woodchucks, pheasants, dreadfully, gesture, summit, vanishes, scrounging, heaved, scuttled, swarming, sextet, solemn, ripples, chattering, rustling, grate, piercing

FIFTEEN: Grand Central Station
Vocabulary: compartment, smidgin, vanished, rummaged, pantry, gulpy, murmur, shuttle, glided, lurch, tramped, swished

[image:]

Title: Charlotte’s Web
By: E.B. White
Pictures by: Garth Williams
Winner of the Newbery Honor Medal

Back Cover: “These are the words in Charlotte’s web, high in the barn. Her spiderweb tells of her feelings for a little pig named Wilbur, as well as the feelings of a little girl named Fern…who loves Wilbur, too. Their love has been shared by millions of readers.”

“High caprice on a farm, handled with wit and wisdom, [that] serves to put an imperfect world back into joint.” – The New Yorker

“A fantasy that has the beauty and delicacy of the web itself.” – The Saturday Review

“What the book is about is friendship on earth, affection and protection, adventure and miracle, life and death, trust and treachery, pleasure and pain, and the passing of time. As a piece of work it is just about perfect, and just about magical in the way it is done.” – Eudora Welty, The New York Times Book Review

Contents:
I. Before Breakfast
II. Wilbur
III. Excape
IV. Loneliness
V. Charlotte
VI. Summer Days
VII. Bad News
VIII. A Talk at Home
IX. Wilbur’s Boast
X. An Explosion
XI. The Miracle
XII. A Meeting
XIII. Good Progress
XIV. Dr. Dorian
XV. The Crickets
XVI. Off to the Fai
XVII. Uncle
XVIII. The Cool of the Evening
XIX. The Egg Sac
XX. The Hour of Triumph
XXI. Last Day
XXII. A Warm Wind

First Line: “Where’s Papa going with that ax?” said Fern to her mother as they were setting the table for breakfast.”
Last Line: “Charlotte was both.”

I. Before Breakfast
Vocabulary: runt, shrieked, sopping, weakling, injustice, wobbled, dagger, specimen, distribute, appetite, commanded, blissful, Pennsylvania

II. Wilbur
Vocabulary: gaze, adoring, apple-blossom, grunted, peered, enchanted, vanished, carriage, journeys, waded, oozy

III. Escape
 Vocabulary: manure, perspiration, harness, axle, loft, stalls, grindstones, pitch forks, monkey wrenches, scythes, swallows, trough, orchard, twirled, snout, cocker spaniel, commotion, mending, asparagus, pricked, dazed, hullabaloo, wheat meddling, Kellogg’s Corn Flakes, lure, captivity, appealing

IV. Loneliness
 Vocabulary: steadily, eaves, thistles, pigweed, spattered, gushing, downspouts, middlings, trough, swallows, apple parings, hominy, provender, morsel, marmalade, budge, goslings, slanting, frolic, gnawing, glutton, dreary, dejected, sulphur, molasses, endure, cuds

V. Charlotte
Vocabulary: clashers, descent, objectionable, meekly, gander, waddled, salutations, blundered, tangled, furiously, plunged, daddy longlegs, centipedes, inheritance, intend, plotting, gamble, scheming

VI. Summer Days
Vocabulary: lilacs, apple blossoms, trouts, hitched, swathes, hoisted, loft, timothy, jubilee, interlude, dandelion, nectar, gratified, unremitting, morals, conscience, scruples, decency, compunctions, tinkling, untenable

VII. Bad News
Vocabulary: campaign, pestering, loathed, anaesthetic, rigid, , conspiracy, plot, plucking, briskly, hysterics

VIII. A Talk at Home
Vocabulary: slingshot, vaguely, gratified, rambled

IX. Wilbur’s Boast
Vocabulary: delicate, coxa, trochanter, femur, patella, tibia, metatarsus, tarsus, spinnerets, hurl, dragline, oblige, seized, summoning, neglected, thud, weaving, Queensborough Bridge, sedentary, beechnuts, truffles, delectable, twilight, whippoorwill, troupe, pipers, vaguely

X. An Explosion
Vocabulary: gullible, drainboard, henhouse, blueberry pie, hayloft, straddled, pasture, wild raspberries, swayed, toppled, scuttled, possessions, drooling, summer squash, gingersnap, bestirred, descended

XI. The Miracle
Vocabulary: asparagus, strand, glistened, delicate, veil, uttered, exertions, solemnly, bewilderment, distinct, lundered, Fords, Chevvies, Buick, GMC, Plymouths, Studebakers, Packards, DeSotos, gyromatic , transmissions, Oldsmobiles, buckboards

XII. A Meeting
Vocabulary: idiosyncrasy, proceed, slogan, terrific, impress, particle, acrobat, appeal, baser, instincts, destiny, quivered, gruffly, adjourned

XIII. Good Progress
Vocabulary: orb, radial, snare, crate, clearing, alders, raspberry bushes, astonishing, hinges, tattered, overalls, spikes, crank, clinging, rummaging, crumpled, advertise, noble, triumphantly, radiant, galloped, pose, tangled, thrashing, masses, mercilessly, aeronaut, balloonist, lullaby, thrushes

XIV. Dr. Dorian
Vocabulary: fibs, vaguely, aloft, enchanting, crochet, doily, fidgeted, civilly, incessant

XV. The Crickets
Vocabulary: monotonous, befriended, reputation, distinguish, inconvenient, versatile, stunts, pleaded, twitch, moodily

XVI. Off to the Fair
Vocabulary: genuine, Navajo, lugged, crate, buttermilk, filthy, slops, trickling, grumbled, trotters, pacers, veritable, fragments, dribbling, abandoned, gnawed, surpass, scampered, slats, cargo, stowaways, tussle, bewitched, pummeled, buffeted, lacerated, biffed, brimming, thrashed, heave

XVII. Uncle
Vocabulary: blatting, enormous, pickpockets, beam, listless

XVIII. The Cool of the Evening
Vocabulary: keen, detected, midway, crackle, humble, sneered, schemer, vanished, fiery, masterpiece

XIX. The Egg Sac
Vocabulary: cocoon, nifty, magnum opus, Latin, occupied, guarantee, constructed, languishing, dew, husky, hoarsely, carousing, gorge, acute, indigestion, snarled, hankering, bloated, suspiciously, rejoiced, trickled, bystander, fluttered, confetti, encircling

XX. The Hour of Triumph
Vocabulary: pompous, embraced, sundry, phenomenon, analysis, supernatural, modest, hollered, revived, drenched, trousers

XXI. Last Day
Vocabulary: strain, assured, secure, trifle, generous, sentiments, agony, heaved, desolation, imitating, wisecracks, desperation, mimicked, gorge, summoned, forlorn

XXII. A Warm Wind
Vocabulary: nipped, coasting, retorted, turnips, trinket, vanished, updraft, drifting, hallowed, tranquil, garrulous

Y. Voss		10-21-13
image4.jpeg

image5.jpeg
INSIDE!
T w7

| THEDAYOT AHED' SECRET

image6.jpeg

image7.jpeg

image8.jpeg
A

r——
rNot
FORTHE

@ate

&

image9.jpeg
O

image10.jpeg
LOOKINSIDE!

Foun Fees
0 TeoSandals

image11.jpeg

image12.jpeg
LOOK INSIDE!
OWEN & MZE E

image13.jpeg

image14.jpeg

image15.jpeg
INSIDEL

image16.jpeg

image1.jpeg
1AM THE DOG

¥AM THE CAT

image2.jpeg

image3.jpeg

