

4th Grade	Book Notes for Literary Heroes	Unit 6
[image:]

Title: The Kitchen Knight A Tale of King Arthur
Retold by: Margaret Hodges
Illustrated by: Trina Schart Hyman

First Line: “In the springtime, when the Round Table was in its glory, King Arthur always held a high feast.”
Last Line: “Thus ends the tale of Sir Gareth of Orkney.”

Vocabulary: Round Table, King Arthur, feast, seaside, castle, courtyard, dwarf, dismounted, modest, knights, granted, jest, steward, armor, peasant, Sir Lancelot, courtesy, jousted, squire, noblest, dwell, tyrant, spurs, breastplate, sword, shield, lance, thrust, squires, dubbed, foul, ladles, civil, hawthorn tree, banner, silk, barring, smote, pavilions, joust, spears, hewn, perilous, besieged, sycamore, ivory, high noon, yonder, folly, helmet, marsh, moor, plunged, mire, drawbridge, disguised

[image:]
Title: Saint George and the Dragon
Retold by: Margaret Hodges
Illustrated by: Trina Schart Hyman
Caldecott Medal

“A beautifully crafted book, a fine combination of author and illustrator. The paintings are richly colored, lush, detailed, and dramatic.” – School Library Journal

First Line: “In the days when monsters and giants and fairy folk lived in England, a noble knight was riding across a plain.”
Last Line: “But the knight did not forget his promise to serve the Fairy Queen, and when she called him into service, off he rode on brave adventures, until at last he earned his name, Saint George of Merry England.”

Vocabulary: England, noble, knight, plain, armor, ancient, shield, dented, foe, dwarf, veiled, cloak, perils, hermit, patron, hideous, glistening, bade, vast, pierce, clashed, speckled, devour, smothering, sulfur, stench, wrathful, revenge, hurled, striving, crest, bellowed, devouring, scorched, brandished, smote, anvil, severed, brimstone, scorching, dawn, port, trumpets, laurel, wreaths, tambourines, embraced, ivory, dragonslayer, cloak, veil, shimmered

[image:]

Title: Martin’s Big Words The Life of Dr. Martin Luther King, Jr.
By: Doreen Rappaport
Illustrated by: Bryan Collier

First Line: “Everywhere in Martin’s hometown, he saw the signs, WHITE ONLY.”
Last Line: “His big words are alive for us today.”

Vocabulary: Montgomery, Alabama, Rosa Parks, blistering, protested, segregation, Nobel Peace Prize, Memphis, Tennessee

Back Page:
Important Dates:
January 15, 1929: Martin Luther King, Jr., is born in Atlanta, Georgia
June 18, 1953: Coretta Scott and Martin Luther King, Jr., are married
May 17, 1954: In Brown v. Topeka Board of Education, U.S. Supreme Court declares racial segregation in public schools unconstitutional
November 17, 1955: Yolanda Denise King is born
December 5, 1955-December 21, 1956: Montgomery Bus Boycott
January 10-11, 1957: The Southern Christian Leadership Conference is founded and Dr. King is chosen president
February 1, 1960: The first sit-in in Greensboro, North Carolina
January 30, 1961: Dexter Scott King is born
November 1961-August 1962: Albany, Georgia, Protest Movement
March 28, 1963: Bernie Albertine King is born
April-May 1963: Birmingham, Alabama, Protest Movement
August 28, 1963: Dr. King’s “I Have a Dream” speech at the March on Washington
January 23, 1964: The 24th Amendment eliminates the poll tax in Federal elections
July 2, 1964: The Civil Rights Act is signed prohibiting discrimination in public accommodations and in employment
December 10, 1964: Dr. King is awarded the Nobel Peace Prize
January-March 1965: Selma, Alabama, Protest Movement
August 6, 1965: The Voting Rights Act becomes law
April 4, 1968: Dr. King is assassinated
April 11, 1968: President Johnson signs the second Civil Rights Act
October 19, 1981: The Martin Luther King, Jr., Center for Non-Violent Change, also called the King Center, opens in Atlanta, Georgia
November 22, 1982: U.S. Senate approves the erection of a monument to Dr. King in Washington, D.C.
January 15, 1986: Dr. King’s birthday is celebrated as a national holiday for the first time

[image:]

Title: Henry’s Freedom Box A True Story from the Underground Railroad
By: Ellen Levine
Illustrated by: Kadir Nelson
Caldecott Honor Book

Back Cover: “Henry “Box” Brown was one of the Underground Railroad’s most famous runaway slaves, And he had the most ingenious idea…”

First Lines: “Henry Brown wasn’t sure how old he was. Henry was a slave. And slaves weren’t allowed to know their birthdays.”
Last Line: “Everyone called him Henry “BOX” Brown.”

Vocabulary: beckoned, quilt, soar, swirled, crate, Philadelphia, Pennsylvania, vitriol, steamboat, pried

[image:]

Title: Merlin and the Dragons
By: Jane Yolen
Illustrated by: Li Ming

Back Cover: “Can Merlin’s dream of fire-breathing dragons end King Arthur’s nightmares? Waking from a frightening dream on a rainy night, young King Arthur wonders if he deserves to be king at all. He seeks out the company of Merlin, the old magician, who tells Arthur the story of another boy, Emrys, and of the cruel King Vortigern, for whom Emrys’s dreams of fierce dragons would come to fiery life. And waiting for Arthur at the end of Merlin’s tale is a most important surprise – one that can answer all of the boy king’s questions.”

“Yolen has created a stirring tale within a tale…The legend comes alive on a grand scale.” – School Library Journal

First Line: “The NIGHT was dark and storm clouds marched along the sky.”
Last Line: “Closing his eyes, he fell immediately to sleep, dreaming of knights and a Round Table.”

Vocabulary: tapestries, gnarled, Wales, lute, obliged, eclipse, plunged, ruthless, revolt, flee, bedraggled, tattered, emblazoned, jagged, hackers, haulers, Welsh, bellowed, welts, consulted, prophecy, sacred, fate, spawned, spindly, absorbed, emerged, impudence, conviction, hollow, rubble, vast, descended, emerged, astonished, clashed, straddling, foe, flickering, insolence, surrender, rummaged, dawned, gnarled

Similes: “The old magician was asleep in his chair, but woke at once, his eyes quick as a hawk’s.”
“On the third try, like jets of lightning, cracks ran around each stone and they broke apart as if they had been giant eggs.”
“Out of one emerged a dragon white as new milk.”
“Out of the other a dragon red as old wine.”
“Their battle cries like nails on slate echoed in the air.”
“The white dragon followed it down, straddling its fallen foe and screaming victory into the air with a voice like thunder.”

[image:]

Title: Women and Girls in the Middle Ages
By: Kay Eastwood

Table of Contents:
Medieval Society
Noblewomen
Women in Towns
Peasant Women
Having Fun
Getting Married
Housekeeping
Raising a Family
Women and the Church
Educating Girls
Medieval Style
Beauty
Women Around the World
Famous Women
Glossary and Index

Glossary (Page 32)
annul - To make something invalid or not count
apprentice – A person learning a trade by working with someone who is more experienced
arrogant – Overly proud
Christianity – The religion that follows the teachings of God and Jesus Christ
clergyman – A religious leader
convent – A walled community where people dedicated themselves to God
crusade – A holy war fought by Christians against Muslims to recover the Holy Land, the area where Jesus Christ lived and died
embroider – To make a design in cloth using a needle and thread
entrails – The internal organs of animals or human’s
filter – To remove dirt or other solids from something, using a device with tiny holes that trap the solids
ginger – The underground stem of a plant, used as a spice
humble – Describing a person who does not act as if he or she is better than others
inherit – To receive money or possessions from someone who died
Islam – A religion based on the teachings of God, whom Muslims call Allah, and his prophets
manor – A noble’s land
martial art – A sport that uses warlike techniques for self-defense and exercise
merchant – A person who buys and sells goods
Middle Eastern – Describing the region of southwestern Asia and northern Africa
mineral – A non-living, naturally occurring substance obtained from the ground
modesty – Humble or reserved in dress, behavior, and speech
plaster – A mixture of lime, sand, and water used to cover ceilings and walls
priest – A person who leads religious ceremonies in the Catholic Church
prophet – A person who is believed to speak on behalf of God
rent – Payment made by tenants to landowners for the use of land
saffron – A dark yellow spice from the stamens of a flower
saint – A person through whom God has performed miracles, according to the Christian Church
scholar – A person who is very educated
spit – A skewer or thin rod that holds meat over a fire
turpentine – A strong-smelling liquid used to make paint thinner

[image:]

Title: The Middle Ages
By: Linda Bailey
Illustrated by: Bill Slavin

Book Jacket: “Adventures in the Middle Ages is a page-turning mix of adventure story and fascinating facts. The colorful comic-book format, exciting story and funny illustrations will delight kids, while the carefully researched information provides the perfect introductions to an important period in history.
Look for more exciting trips to the past with Josh, Emma and Libby when they revisit the Good Times Travel Agency.”

Back Cover: “Trapped! What happens when three kids tumble through time and land smack in the Middle Ages? Big trouble – especially if they lose their only way home.
Join the Binkertons – twins Josh and Emma and their pesky little sister Libby – as they visit the Good Times Travel Agency for a trip unlike any other – to medieval times. The trio quickly discovers that life isn’t all knights in shining armor and stately pageants. First they’re lowly peasants in the fields and then over worked servants in a drafty castle! Things to from bad to worse when the castle is attacked, and flaming arrows and flying cows shower down on them.
Adventures in the Middle Ages is a page-turning mix of adventure story and fascinating facts about life 750 or so years ago. Did you know that knights started their training at just seven years of age? Or that books were so valuable they were locked up? Find out about castles, knights, sieges, the feudal system – and much more.”

[image:]

Title: The Time Warp Trio No. 1 Knights of the Kitchen Table
By: Jon Scieszka

“[The Time Warp Trio’s] tongue-in-cheek humor makes for laugh-out-loud reading.” – SLJ, starred review

Back Cover: “Camelot never had knights like these! How did Joe, Fred, and Sam end up in King Arthur’s court? It all started with The Book, a present from Joe’s magician uncle. One minute they were looking at pictures of knights in The Book – and the next minute they are knights, battling fire-breathing dragons and gross-smelling giants! Can the Time Warp Trio escape death and destruction – and make it back to the twentieth century in time for lunch?”

First Lines: “Halt, vile knaves. Prepare to die.”
Last Lines: “I won’t,” I promised. “Well, at least not until I’ve read The Book.”

Chapter 1
Vocabulary: vile, knaves, armor, knights, castles, glinted, lance, shield, infidels, mayhap, enchanters, hinges, visor, helmet, spurred

Chapter 2
Vocabulary: magician, magnificent, wisps, swirl

Chapter 3
Vocabulary: buckles, clanked, waggled, snorting, hefty, sorcerers, vanish, clomped

Chapter 4
Vocabulary: vanquish, oaken, staff, slew, Sir Lancelot, Guenevere, Merlin the Magician, Sir Percival, Sir Gawain, Sir Galahad, besieged, King Arthur, Knights of the Round Table
Chapter 5
Vocabulary: torches, sputtered, cloaks, scourge, chimes, dungeon, stalled, court jester, shuffled, enchantment, vanish, damsels

Chapter 6
Vocabulary: moat, suspenders

Chapter 7
Vocabulary: huts, gliding, wisps, shimmering, coiling, thrashed, spiked, thud, splattered

Chapter 8
Vocabulary: stableboy, imitation, stance, mound, lobbed, Babe Ruth, Detroit Tigers, Stone Age, banquet, whiff, century, time-warped, Middle Ages, squires, dorky, wrath

Chapter 9
Vocabulary: Excalibur, dub, squires, staggered

Chapter 10
Vocabulary: magnificent, disguised

[image:]

Title: The Middle Ages An Interactive History Adventure
By: Allison Lassieur

Back Cover: “You live during the Middle Ages. Kings and queens live in stunning castles. The Crusades are being fought far away. And a mysterious disease is killing people by the thousands. Will you:
· Fight as a 12th-century knight, hoping to survive battle? OR…
· Be the child of a lady-in-waiting during the 1200s, exploring life in a royal castle? OR…
· Live as a citizen of Florence, Italy, in 1348, praying to survive the Black Plague?
Jump into a life from long ago! YOU CHOOSE who to be, where to go, and what to do. Will you succeed? Will you fail? Will you even survive? It’s up to you!”

Table of Contents:
About Your Adventure
Chapter 1 Castles, War, and Plague
Chapter 2 Honor and Chivalry
Chapter 3 Life in the Castle
Chapter 4 The Black Death
Chapter 5 The Middle Ages
Time Line
Other Paths to Explore
Read More
Internet Sites
Glossary
Bibliography
Index

Chapter 1 Castles, War, and Plague
Vocabulary: historians, Middle Ages, battles, kings, queens, knights, castles, glory, nobles, peasants, warfare, Crusades, Jerusalem, Israel, fiefdom, cathedrals, Black Plague, Europe

Chapter 2 Honor and Chivalry
Vocabulary: squires, England, armor, summons, chambers, dawn, dub, chivalry, Arab, Muslims, France, Germany, disputes, chancellor, appointed, Marseilles, English Channel, Lincoln Castle, trebuchet, boulders, sling, archers, King Richard of England, King Philip II Augustus of France, Emperor Frederick I Barbarossa of Germany, Asia, magnificent, Sicily, Tancred of Lecce, Queen Joanna of Sicily, hurl, pierces, fleet, hammock, Cyprus, Emperor of Cyprus Isaac Dukas Comnenus, hostage, ambassadors, fleeing, deflect, trumpet, retreat, surrender, abandon, searing, droop, slurred

Chapter 3 Life in the Castle
Vocabulary: King of England Edward I, Queen Eleanor of Castile, lady-in-waiting, Leeds Castle, steward, escort, basin, laundress, stables, squires, tunic, cloaks, banners, flutter, mortar, venison, leeks, Middle Ages, wincing, rustling, elegant, dismount, whinny, chargers, comfrey root, splint, dagger, shin, sizzle, cauldrons, embroidery

Chapter 4 The Black Death
Vocabulary: Florence, Italy, Arno River, cobblestone, apprentice, plague, bustling, crucifix, Cathedral of Santa Maria del Fiore, errands, shrouded, spared, gagging, abandon, splotches, buboes, becchini, eerily, The Decameron, rumpled, venture, pleading, tingling, abandon, florins, deserted, mournfully, whiff, stench, pits, vast, procession

Chapter 5 The Middle Ages
Vocabulary: nomadic, Roman Empire, Dark Ages

Glossary
bubo (BYU-bo) – a swelling of a lymph gland, often in the groin
cathedral (kuh-THEE-druhl) – a large and important church
chancellor (CHAN-suh-lur) – a title for the leader of a country
chivalry (SHIV-uhl-ree) – a code of brave and polite behavior that medieval knights were expected to follow
crucifix (KROO-suh-fix) – a representation of Christ on the cross
fiefdom (FEEF-duhm) – land given to a knight or other noble by a king or noble in exchange for military service
noble (NOH-buhl) – a person of wealth and high rank
siege (SEEJ) – a military attack
trapping (TRAP-ing) – a decoration worn by royal horses
trebuchet (tre-byoo-SHET) – a medieval war machine used to throw heavy rocks

[image:]

Title: The Whipping Boy
By: Sid Fleischman
Newbery Medal
An ALA Notable Book
A School Library Journal Best Book

Back Cover: “Jemmy, once a poor boy living on the streets, now lives in a castle. As the whipping boy, he bears the punishment when Prince Brat misbehaves, for it is forbidden to spank, thrash, or whack the heir to the throne. The two boys have nothing in common and even less reason to like one another. But when they find themselves taken hostage after running away, they are left with no choice but to trust each other.”

“A rollicking tale of adventure and mistaken identity, written in a style reminiscent of 19th-century melodrama.” – Kirkus Reviews

“Eminently satisfying.” – ALA Booklist

Chapter 1 In which we observe a hair-raising event
Vocabulary: prince, king, feast, lords, ladies, wigs, footman, clasped, scalped, shrieked, cackle, spied, whipping boy, command, orphan, roused, plucked, blazed, defiantly, whacks, humbled, contrite, tower chamber, scowl, fancy, royal, gloat, yelp, bellow, obliged
Similes: “The king’s command traveled like an echo from guard to guard up the stone stairway to a small chamber in the drafty north tower.”
“A whipping boy is supposed to yowl like a stuck pig!”

Chapter 2 Wherein the prince cannot write his name
Vocabulary: thrashing, velvet, breeches, silk, flyswatter, willow, rigged, duds, peacock, ferrets, scholar, bellowed, pish-posh, tutor, spectacles, obliged, smirking, bawl, yelp, bellow, whacks, contrary, rascal, spite, howl
Similes: “The prince raised the switch and beat the whipping boy like a carpet.”
“I’ll have you tracked down till your tongue hangs out like a red flag!”

Chapter 3 The runaways
Vocabulary: gazed, chamber, manservant, cloak, wicker, royal, moat, knights, clattered, thrashed, spikes, protested, gallows, scragged
Simile: “You’ll get off light as a feather, but I’ll be lucky if they don’t whip me to the bone.”

Chapter 4 Containing hands in the fog
Vocabulary: lantern, dawn, castle, stable, cobbled, sewers, halter, crackled, maze, squawks, bellows, insolent, cutthroat, hollow, meat cleaver, cackled
Simile: “Like a snake striking, a ghostly hand darted through the fog and clutched his arm.”

Chapter 5 Hold-Your-Nose Billy and Cutwater
Vocabulary: garlic, sparrow, clod, ruffian, ballad, fling, exploits, villain, heir, throne, snickered, rogues, chortled, obliged, crest, retorted, scornfully

Chapter 6 In which the plot thickens
Vocabulary: wisps, tattered, rickety, thatched, herring, wicker, snatched, bleated, trifle, scoffed, vagabonds
Simile: “Braided garlic bulbs hung like knotted ropes from the rafters.”

Chapter 7 Being an account of a great mix-up
Vocabulary: rummaged, handkerchiefs, curs, villains, obliged, erupted, quill, chimed, flicking, ignorant, flummox, arrogantly, numskulls, bellowed, haughty
Simile: “Handkerchiefs flew out like soiled white doves, worn shoes, ladies’ combs, a cowbell – a junk heap.”
“It dripped like blood onto a China plate.”
“Prince Brat’s face turned red as hot iron.”

Chapter 8 The ransom note
Vocabulary: captors, scoundrels, gallows, beet, sullenly, glared, seized, loot, flared, rogues, trifle, bewildered, ransom, flourish, obedient
Simile: “Now the fog’s lifted, they’ll be followin’ the lad like a trail of ants.”
“I’ll warn Papa,” Jemmy offered generously, “that if you spy out a single uniform, you’ll crack my neck like a chicken’s.”

Chapter 9 Revealing Jemmy’s plan to trick the villains
Vocabulary: clove, garlic, veal, plague, ration, scrawny, draped, herring, pheasant, snickered, contemplated, varmints, stale, scoffed, regal, insolent, oafs, flog, salmon, wits, blanched, prospect, cackle, civil, nabbed
Simile: “I’ll flog your hide pink as a salmon.”

Chapter 10 In which Prince Brat lives up to his name
Vocabulary: leery, tote, scoffed, treason, whiff, tortured, pretense, ignorant, snickered
Similes: “Gaw, Jemmy thought, he’s fuming like a stovepipe at being unprinced.”
“Sweat broke out across his face like raindrops.”
“:Hold-Your-Nose Billy began to pace, munching garlic cloves as if they were grapes.”

Chapter 11 Containing a great deal of shouting
Vocabulary: rascals, confounded, errands, contrary, mulishness, lurching, vile, snipe, bleated, parley, imposter, muddled, wicker, fathom, defiant, lash, pitchpipe,
Simile: “Contrary as a mule!”

Chapter 12 Wherein Jemmy is betrayed
Vocabulary: gleeful, squint, wheezed, vanish, tangled, maze, brambles, smirk, dunce, obliged,
Similes: “Jemmy began burrowing like a barn mouse under the moldy straw.”
“It’ll be clear as water the note’s a scrambly-witted fake.”

Chapter 13 The chase
Vocabulary: thoroughbred, instinct, nabbed, lurched, vanished, bellows, protested, glaring, betrayed, bristled, pondered, foliage
Simile: “He could hear Cutwater close behind, breathing like a bellows.”

Chapter 14 In which is heard a voice in the forest
Vocabulary: grimly, garments, wailing, jangling, coiled, amber, tatters, barnacle, heaps, resentment, stag, pranks
Similes: “Brambles, reaching out like cat’s claws, tore at their fine garments.”
“The forest trees rose all around them like prison bars.”
“She moved through the trees as quickly as a wood spirit.”
“Didn’t Pa always say I had a head like a compass, rest him in peace!”
“I can’t have you sticking to me like a barnacle.”
“The ladies keep me clean and starched as a pillowcase!”

Chapter 15 Of the Hot-Potato Man and other matters
Vocabulary: ventured, strode, embankment, billowing, stave, driftwood, mired, rickety, bog, enameled, lurched, vanished
Simile: “Sandpipers scattered like mice before him.”

Chapter 16 Wherein the prince neither bawls nor bellows
Vocabulary: scurvy, apprentices, scoffed, muffled, betray, throttle, flummoxed, snarled, ante, plunder, thrash, girded
Simile: “He must have a hide like an elephant,” said Cutwater.”

Chapter 17 Petunia to the rescue
Vocabulary: winced, bellowed, scruffy, spectacles, vanished
Similes: “Cutwater dropped the prince and was off like a greyhound.”
“Hold-Your-Nose Billy, his eyes round as snowballs, went charging off into the river.”
“Gentle as a kitten, he is.”

Chapter 18 Of assorted events in which the plot thickens thicker
Vocabulary: cobbled, immense, turf, convict, toting, fetching, privilege, fathom, merriment, lingered, acrobats, stilt, stammer, bluster, stout, gnarled, vague, brazen, balked, stammered, gorged, cockeyed
Similes: “Moments later they came to a stout old woman with hands as gnarled as tree roots.”
“They passed a magician with a bald head, a street fiddler, and an umbrella seller, his wares opened around his feet like black silken mushrooms.”
“And then the news seller appeared, his tongue wagging like a bell clapper, a bundle of broadsides under his arm.”

Chapter 19 Being a full account of the happenings in the dark sewers
Vocabulary: decree, urgent, looming , cobbled, altered, tarred, wharf, derelict, sloshed, cavernous, receded, haughtiness, manacle, obliged, immense, flummoxed, scuttled, elation, bellowed
Similes: “Jemmy turned on him like a cornered rat.”
“Looming up on the cobbled wayside came the hulk of Hold-Your-Nose Billy, with Cutwater following as close as a cow’s tail.”
“It’s black as night in there!”
“Grain-fed rats were swarming over the two of them, nipping and biting and clinging like leeches.”

Chapter 20 In which the sun shines and we learn what befell the whipping boy, the prince, and everyone else
Vocabulary: betrayed, befuddled, flicker, ballad, notorious, flee, stow, convict

[image:]

Title: Ella Enchanted
By: Gail Carson Levine
Newbery Honor Book
An ALA Best Book for Young Adults
ALA Quick Pick for Reluctant Young Adult Readers
School Library Journal Best Book
Publishers Weekly Best Book

Back Cover: “How can a fairy’s blessing be such a curse? At her birth, Ella of Frell was given a foolish fairy’s gift – the “gift” of obedience. Ella must obey any order given to her, whether it’s hopping on one foot for a day or chopping off her own head!
 But strong-willed Ella does not tamely accept her fate. She goes on a quest, encountering ogres, giants, wicked stepsisters, fairy godmothers, and handsome princes, determined to break the curse – and live happily ever after.”

“As finely designed as a tapestry, with a heroine so spirited that she wins readers’ hearts.” – ALA Booklist (starred review)

“Thoroughly enchanting.” – School Library Journal (starred review)

“Plenty of humorous twists and a spunky, intelligent female lead.” – Kirkus Reviews (starred review)

First Line: “That fool of a fairy Lucinda did not intend to lay a curse on me.”
Last Line: “And so, with laughter and love, we lived happily ever after.”

Chapter One
Vocabulary: bestow, inconsolably, expedition, disarray, intense, sash, delay, obedience, docile, rebel, minx, evade, marchpane, pantry, devour, smugly, ogre, leeks, grimaced, courtiers, plucked, spiral, banister, dignified, mimicking, abandoned, infested, grove, pruned, candelabra
Similes: “Blue as midnight with a white sash.”
“Each bite weighed on my tongue and felt like a sticky mass of glue as I fought to get it down.”

Chapter Two
Vocabulary: droning, steadfast, hydra, mahogany, stern, erupted, court, wail, muffle, weeping willow, plunged, spectacle, tawny, swarthy, protest, carriage, grasp, winced, flicked
Simile: “His palm was moist and hot as a hydra’s swamp.”

Chapter Three
Vocabulary: embroidered, coverlet, flounces, gnomes, tilt, mourning, frock, engulfed, encased, rustling, satin, tresses, rouge, curtsied, furrows, etched, bellowed, surveyed, manor, wardrobe, hollow, quail, antlers, delicacy, currant bread, cream trifle, bonbons, daintily, avidly, boar, fringe, scarlet, bayed, ogre, slaughter, complacently, peerage
Similes: “You look like a weed in that gown.”
“We stood near the side table, which was loaded with mountains of food, from a whole roast hart with ivy threaded through its antlers to butter cookies as small and lacy as snowflakes.”
“And Olive’s face was a blank as a peeled potato.”

Chapter Four
Vocabulary: ruffles, blotchy, scowled, immortal, petticoats, pelted, bandit, drought, scoured, copper, pottery, bin, shards, tarry, obedience, defiance, porcelain, miniature, gossamer, pinafore, drapes, mantel, genuine, lass, interrogated, portrait, maiden, heaving, loathsome, conniver
Simile: “A man’s hose, a robe, a baby’s pinafore, all thin as a spider’s web.”

Chapter Five
Vocabulary: voluminous, sparrowgrass, tarragon-mustard sauce, crystal goblet, severed, whisked, oaf, mince, clumsy, bumbling, gawky, blunderer, lumpkin, scallops, tomato aspic, wench, vanished, coiled, hapless, loathe, donned, marveling, disentangled
Similes: “It makes the wine sparkle like a garnet.”
“Tonic tasted nutty and good, but it felt slimy, like swallowing a frog.”
Chapter Six
Vocabulary: scones, bailiff, menagerie, exotic, centaurs, gryphon, moat, ferocity, morsel, haughty, disdainful, curtsies, translate, gargling, consumption, lisping, aqueduct, mirth, leering

Chapter Seven
Vocabulary: retreated, interior, distress, bewitch, thrashing, dimple, peered, stout, curtsied, wobbled, quest, menagerie, winced, clasped, stowing, concealed, churning, clenched, lunged, deflect, complacently, token, devoted, solemnly, filth, fleeting

Chapter Eight
Vocabulary: accustomed, stroked, gloating, furrows, dicing, pluck, crest, tapestry, menagerie, verso, plying, terrain, subsiding, defiantly, porridge, vile, remnants, deprived, relished, nauseated

Chapter Nine
Vocabulary: diversion, lentil, receding, ornamental, pruned, prosperous, strutted, curtsy, portions, embroidery, limp, unkempt, defiantly, elegance, plaited, ecstatically, reverting, smirked, impertinence

Chapter Ten
Vocabulary: corridor, pastel, tinted, undulating, swathed, gauzy, succumb, stupor, epithets, scones, indignant, harpsichord, glided, invoked, composition, ciphering, slurping, hurl, swagger

Chapter 11
Vocabulary: condescension, odious, heir, rouge, inaudible, gavotte, sprig, bogweed, sublime, gleeful, malice, brine, retaliated, wench, arbor, gaiety

Chapter 12
Vocabulary: mince, posturing, imperative, savor, vigil, desolate, cotillion, taffeta, desolate, toil, daintily, luxuriant, tresses, vouchsafed, askew

Chapter 13
Vocabulary: topiary, currant, pastry, pursuit, conceal, solitary, wary, twilight, phoenix, barrens, dappled, dismissive, sly, amber, tinged, cobbled, parsnip, barley, hammocks, lantern, scuttle, scorched, woebegone, shrewd

Chapter 14
Vocabulary: convulsively, heaved, spittle, combatants, brawl, flasks, devoured, destination, habitation, ravenous, legumes, mimicking, raspy

Chapter 15
Vocabulary: fettering, warily, benefactors, parceled, boorish, mutton, imposter, trout, welts, exile, blancmange, curtsied, garbled

Chapter 16
Vocabulary: toiling, noble, curry, trample, frolic, courtier, verso, recto, vanished, devious, prank, bandits, blots, genie, Aladdin’s lamp, confined, boulders, livestock, muzzle, nuzzled, catapult

Chapter 17
Vocabulary: corset, bodice, torso, toiling, diplomats, protruded, diverted, perplexity, resonated, unconfined, concealed, scrutinize, unblemished, pomegranate, trousers, smock, rapturous, pantomimed, flinched, blissfully, bestowed, felicitous, elope

Chapter 18
Vocabulary: supplicant, dazzling, mettle, guile, cunning, drowsy, delicacy, blanched, obligingly, hoodwinked, faring, genially

Chapter 19
Vocabulary: disinheritance, greyhound, drooping, exquisite, bandits, tailor-made, deception, rogue, gullible, irrefutable, torlin kerru, quail eggs, detest, fungi, bland, sage, whisked, ladle, beaux, valiant, solicitous, enamored, grudgingly

Chapter 20
Vocabulary: endeavor, desolation, besotted, solicitude, coy, revelation, odious, devoid, tresses, alcove, trite, livid

Chapter 21
Vocabulary: entwining, foolhardy, venture, recipients, scowling, cotillion, wafted, allemande, impoverished, doublet, bewildering, gavotte, sarabande, courante, allemande, atrocious, ruefully, pavane, dazzling, vanished, temptation, banister, doublet, glowered, felicity, peals
Chapter 22
Vocabulary: conquests, absurd, draped, cloak, coffers, salvaged, reticule, filigree, lurched, pauper, venom, oppressively, illuminated, deception, tyranny, omitting, salutation, vexed, impertinent, subterfuge

Chapter 23
Vocabulary: converted, scabbard, pallet, laundress, stifled, scullery maids, obstinate, girth, wench, riveted, bestow, console, lye, gawked, pantomimed, unguents, remedies, parsley, passiflora, culminating, sooty

Chapter 24
Vocabulary: menial, filthier, tormented, squalor, baseness, respite, cotillion, ballads, threadbare, sooty, query, pedigree, jesting, flattering, coveted, anecdote, pelted, infuriates, condemned, zeal, virtue, heinous, frankness, profusion, extol

Chapter 25
Vocabulary: spawn, evade, extracted, unscrupulous, flax, eloped, perusal, consolation, grimaced, odious, stalwart, swain, fathom, deception, minxes, artifice, fraud, enchantress, temptress, absurdity, tabby, reparations, cotillion, feign, sniveling, boon, bestowed, parables

Chapter 26
Vocabulary: renounced, garb, radiantly, proximity, elude, trestle, curtsying, shards, bumpkin, contradicted, petticoats, curtsied, desolate, ravishing, fleecy, cinders, edicts, scullery, tapered, tiara, scruples, incantations, glowered

Chapter 27
Vocabulary: sovereign, tapestries, pillars, queue, cascading, hovering, stanza, gavotte, affliction, scrutinized, rival, wench, sarabande

Chapter 28
Vocabulary: dolt, conceal, deformity, bandit, sovereign, mottled, tedium, menagerie, garland, flounces, aster, simpering, interrogate, oblige, reveling, shunned

Chapter 29
Vocabulary: skittered, pursuers, donned, cinders, rubbish, probing, jubilant, covert, dagger, parapet, leering, bile, corrosive, menagerie, centaur, doublet, fortitude, invigorated, signify, consent

Epilogue
Vocabulary: deception, exotic, chimed, trifle, garrulous, chicanery, crockery, sundry, dialect, contrariness

[image:]

Title: The Story of King Arthur and His Knights
Retold from the Howard Pyle original

Back Cover: “Camelot is a mythical, mystical land filled with knights in armor, wily wizards, and beautiful damsels. It’s in this magical setting that Arthur, the “once and future king,” and his exalted Knights of the Round Table live, love, and battle their way across medieval forests and enchanted islands.”

Contents:
The Book of King Arthur
Prologue
Part I: the Winning of Kinghood
Chapter 1:
How Sir Kay Fought at London Town, Broke His Sword, and Was Given a New Sword by Arthur
Chapter 2:
How Arthur Performed the Miracle of the Sword and Discovered His Birthright
Conclusion
Part II: The Winning of a Sword
Chapter 1:
How an Injured Knight Appeared at King Arthur’s Court, How Griflet Tried to Help, and How the King Was Sorely Wounded When He Went to Get Revenge for Them Both
Chapter 2:
How Merlin Brought King Arthur Away from the Field of Battle, How the King Found a Noble Sword, and How He Again Fought with It and Won That Battle
Part III: The Winning of a Queen
Chapter 1:
How King Arthur Went to Cameliard and Disguised Himself for a Certain Purpose and How He Fought with the Dike of North Umber
Chapter 2:
How King Arthur Came Across Four Knights in the Forest and How the Knights Served the Lady Guinevere
Chapter 3:
How King Arthur Beat King Leodegrance’s Enemies, and Revealed His Own Royalty
Conclusion
The Book of Three Worthies
Prologue
Part 1: The Story of Merlin
Chapter 1:
How Morgana le Fay Planned Evil Against King Arthur and Sent a Young Girl to Trick the Wizard Merlin and How Vivien Planned Merlin’s Downfall
Chapter 2:
How Morgana le Fay Returned to Camelot with a Plan to Harm King Arthur and What Happened to Sir Accalon
Part II: The Story of Sir Pellias
Chapter 1:
How Sir Pellias Took Up a Quest on Queen Guinevere’s Behalf, Overcame a Red Knight and Did Battle with Sir Engamore
Chapter 2:
How Guinevere Quarreled with Sir Gawaine, and How he met Sir Pellias and Promised to Help Him with the Lady Ettard
Chapter 3:
How the Lady of the Lake Took Back Her Necklace from Sir Pellias
Part III: The Story of Sir Gawaine
Chapter 1:
How a White Deer Appeared Before King Arthur, How Sir Gawaine and His Brother Gaheris Went After It, and What Happened to Them on That Quest
Chapter 2:
How King Arthur Became Lost in the Forest and Overcame the Knight-Enchanter, And How Sir Gawaine Finally Became a Noble Knight

First Line: “Among the many worthy men who came to London for the contest was the noble knight Sir Ector of Bonmaison.”
Last Line: “But for now I bid you good-bye.”

Part 1: The Winning of Kinghood
Chapter 1: How Sir Kay Fought at London Town, Broke His Sword, and Was Given a New Sword by Arthur
Vocabulary: esquire-at-arms, knight, silk, crest, kings, dukes, courts, lords and ladies, banners, Archbishop of Canterbury, anvil, noble, herald, trumpet, shining armor, accessories, spears, opponents, rival, cloak, stalled

Chapter 2: How Arthur Performed the Miracle of the Sword and Discovered His Birthright
Vocabulary: marble, gasped, deeds, Britain, throne

Conclusion
Vocabulary: exception, trial, Camelot, waged, hostages, chivalry

Part II: The Winning of a Sword
Chapter 1: How an Injured Knight Appeared at King Arthur’s Court, How Griflet Tried to Help, and How the King Was Sorely Wounded When He Went to Get Revenge for Them Both
Vocabulary: sable armor, boldness, sooty, shield

Chapter 2: How Merlin Brought King Arthur Away from the Field of Battle, How the King Found a Noble Sword, and How He Again Fought with It and Won That Battle
Vocabulary: hermit, couch, soothed, vowed, Excalibur, lilies, daffodils, shore, mercy, hostages, revealed, sheath

Part III: The Winning of a Queen
Chapter 1: How King Arthur Went to Cameliard and Disguised Himself for a Certain Purpose and How He Fought with the Duke of North Umber
Vocabulary: shivered, violent, seized, disguise, snatched, swoon, humbly, armor, merchant, impact

Chapter 2 How King Arthur Came Across Four Knights in the Forest and How the Knights Served the Lady Guinevere
Vocabulary: defeated, pearl, fate, surged, revealing, identity

Chapter 3 How King Arthur Beat King Leodegrance’s Enemies, and Revealed His own Royalty
Vocabulary: esquires, handkerchiefs, salute, blushed, carved, fade, glory, reign
Conclusion
Vocabulary: splendor, pavilion, marble, gracious, chivalry, solemn, unison, motto

Part I: The Story of Merlin
Chapter 1: How Margana le Fay Planned Evil Against King Arthur and Sent a Young Girl to Trick the Wizard Merlin and How Vivien Planned Merlin’s Downfall
Vocabulary: Round Table, revenge, revealed

Chapter 2: How Morgana le Fay Returned to Camelot with a Plan to Harm King Arthur and What Happened to Sir Accalon
Vocabulary: humble, tangled, instincts, horizon, dungeon, lured, pavilion, scarlet

Part II: The Story of Sir Pellias
Chapter 1: How Sir Pellias Took Up a Quest on Queen Guinevere’s Behalf, Overcame a Red Knight, and Did Battle with Sir Engamore
Vocabulary: stroll, pages, flattered, bristles, shuddered, opals, emeralds, esquire, captive, ransoms, wicked, drawbridge, surrendered, humiliation

Chapter 2: How Guinevere Quarreled with Sir Gawaine, and How He met Sir Pellias and Promised to Help Him with the Lady Ettard
Vocabulary: arrogant, chamber, monks, abbey, sycamore tree, Ireland, boldly, betrayed

Chapter 3: How the Lady of the Lake Took Back Her Necklace from Sir Pellias
Vocabulary: taunts, spear, pierced, hermit, ivory, potion, sparkled, fragile

Part III: The Story of Sir Gawaine
Chapter 1: How a White Deer Appeared Before King Arthur, How Sir Gawaine and His Brother Gaheris Went After It, and What Happened to Them on That Quest
Vocabulary: picnicking, burst, beloved, weeping, clashed, confessed

Chapter 2: How King Arthur Became Lost in the Forest and Overcame the Knight-Enchanter, and How Sir Gawaine Finally Became a Noble Knight
Vocabulary: grim, porter, competitor, lopped, hut, mossy, oak tree, coral

[image:]

Title: The Adventures of Robin Hood
Retold from the Howard Pyle original

Back Cover: “After shooting one of the sheriff’s men, Robin Hood must join forces with the outlaws of Sherwood Forest or face certain death. Follow the exploits of Robin and his merry men as they steal from the rich, give to the poor, and fight for justice.”

First Lines: “Many years ago in England, when good King Henry II sat on the throne, a famous outlaw lived in Sherwood Forest near the town of Nottingham. His name was Robin Hood.”
Last Line: “Then each man mounted a horse and proudly rode off to serve his king.”

Contents:
Prologue
Robin Hood Becomes an Outlaw
Part I: Robin Hood Matches Wits with the Sheriff of Nottingham
Chapter 1 Robin Hood Meets His Right-Hand Man
Chapter 2 The Shooting Match in Nottingham Town
Chapter 3 The Rescue of Will Stutely
Chapter 4 Robin Hood Play Butcher
Part II: The Tanner of Blythe and Will Scarlet Join the Merry Men
Chapter 5 Little John Battles the Tanner of Blythe
Chapter 6 The Stranger in Scarlet
Chapter 7 Robin Hood’s Long-Lost Kinsman
Part III: The Woeful Story of Allan a Dale
Chapter 8 Robin Hood Befriends Allan a Dale
Chapter 9 Allan a Dale’s Plight
Chapter 10 Robin Hood Finds the Curtal Friar
Chapter 11 Robin Hood Arranges the Marriage of Two Lovers
Part IV: Robin Hood’s Royal Revenge
Chapter 12 Robin Hood Aids a Sorrowful Knight
Chapter 13 The Bishop “Helps” Robin and Sir Richard
Chapter 14 Guy of Gisbourne Meets His Fate
Chapter 15 Robin “Repays” the Sheriff
Chapter 16 King Richard Dines in Sherwood Forest

Prologue
Vocabulary: England, King Henry II, Sherwood Forest, Nottingham, archery, lad, stout, notched, outlaw, poached, vowed

Part I: Robin Hood Matches Wits with the Sheriff of Nottingham
Chapter I Robin Hood Meets His Right-Hand Man
Vocabulary: bugle, chat, knight in shining armor, footbridge, bray, donkey, staff, retorted, flawless, opponent, twirled, teetered, spluttered, dunked, splinters

Chapter 2 The Shooting Match in Nottingham Town
Vocabulary: rogues, boar, disguises, friar, robes, don, tattered, Lincoln green, Yorkshire, London, scarlet, dell, knave, stalked, scroll, clenched, stammered, vile

Chapter 3 The Rescue of Will Stutely
Vocabulary: slew, sly, pilgrim, Canterbury, sneered, gallows, gnashed, scorns

Chapter 4 Robin Hood Plays Butcher
Vocabulary: lass, Locksley, mutton, pouch, stall, clanging, cleaver, twinkled, scornfully, swindle, shuddered, pranced, glade, escorted, venison, hollowly, winced, generous, protested

Part II: The Tanner of Blythe and Will Scarlet Join the Merry Men
Chapter 5 Little John Battles the Tanner of Blythe
Vocabulary: chided, retorted, ambled, poacher, relented, merciful, exulted

Chapter 6 The Strange in Scarlet
Vocabulary: velvet, scarlet, sniffed, daintily, chortled, baron, pace, toll, scabbard, dagger, opponent, kin, hail, Maxwell

Chapter 7 Robin Hood’s Long-Lost Kinsman
Vocabulary: tingle, warrants, minstrels, mellow

Part III: The Woeful Story of Allan A Dale
Chapter 8 Robin Hood Befriends Allan a Dale
Vocabulary: donned, damsels, stout, tinker, clattered, wares, bustled, harp, quiver of arrows, sniveling, minstrel, yearling doe, glade, sizzled, venison, sixpence, minstrel

Chapter 9 Allan a Dale’s Plight
Vocabulary: knight, pummel, mourned, somberly, abbey

Chapter 10 Robin Hood Finds the Curtal Friar
Vocabulary: shallow, wade, peering, clutched, scabbard, carve, emerged, parched, glumly, barging, snatched, runt, protested, wheedled, sputtered, warily, skewer, prodded, villain, scampered, thicket, meekly

Chapter 11 Robin Hood Arranges the Marriage of Two Lovers
Vocabulary: disguise, festive, minstrel, strummed, clambered, hermit, sauntered, struts, bishop, wilting, altar, stunned, hobbled, villains, ruination, bellowed, ruination, feat

Part IV: Robin Hood’s Royal Revenge
Chapter 12 Robin Hood Aids a Sorrowful Knight
Vocabulary: vile, emerged, shillings, solemn, mortgaged, jousts, tragedy, splinter, dungeon, ransom, boasted

Chapter 13 The Bishop “Helps” Robin and Sir Richard
Vocabulary: attendants, ragtag, fumed, whittled, flawless, notched, savory, cajoled, charity, shuddered, beckoned, surplus, bale, velvet, silk

Chapter 14 Guy of Gisbourne Meets His Fate
Vocabulary: twittered, ruffled, strolled, cloak, witty, skewered, pardon, harsh, stout, coarsely, garlands, hazel, thicket, paces, vile, unsheathed, slashed, plunged, innards, garments

Chapter 15 Robin “Repays” the Sheriff
Vocabulary: cottage, disguise, rascals, sixpence, dangle, sprinted, spurring, descended, exulted, poachers, rogue, wretch, twang

Chapter 16 King Richard Dines in Sherwood Forest
Vocabulary: bugles, clattering, massive, cobblestone, marvel, valiant, procession, garb, France, debts, soothe, parched, bridle, protested, chided, garland, glade, venture, keenly

[image:]

Title: Knights and Castles
A Nonfiction Companion to Magic Tree House #2: The Knight at Dawn
By: Will Osborne and Mary Pope Osborne

Contents:
1. The Middle Ages
2. The Age of Castles
3. Protecting the Castle
4. Castle Life
5. Festivals and Fairs
6. Knights
7. Armor
8. Weapons
9. Battles and Sieges
10. The End of the Age of Castles
Doing More Research
Index

Chapter 1 The Middle Ages
Vocabulary: servants, armored, knights, castles, fairy tales, legends, Europe, Middle Ages, Medieval era, university, kingdom, barons, fiefs, manors, Battle of Agincourt (1415), allegiance, feudal system, serfs, king, lords and ladies, nobles, baroness, duchess, countess, duke, count, nobility

Chapter 2 The Age of Castles
Vocabulary: fortress, Cardiff Castle, Wales, historian, motte, keep, bailey, palisade, masons, freemasons, rough masons, carving, carpenters, scaffolding, blacksmiths, craftsmen, apprentices, journeyman, masterpiece, guild

Chapter 3 Protecting the Castle
Vocabulary: sentry, battlements, crenels, merlons, tower, watchmen, barbican, moat, drawbridge, portcullis

Chapter 4 Castle Life
Vocabulary: lords, ladies, falcons, mews, chess, servants, tunic, The Great Hall, high table, pewter, trenchers, feasts, jesters

Chapter 5 Festivals and Fairs
Vocabulary: holiday, chapel, cathedral, pilgrimage, merchant, minstrel, daggers, acrobat

Chapter 6 Knights
Vocabulary: caballeros (knights in Spain), Ritters (knights in Germany), chevaliers (knights in France), page, squire, horsemanship, dubbing ceremony, Code of Chivalry, ruthless, King Arthur and the Knights of the Round Table, Merlin the Magician, Sir Lancelot, Sir Galahad, Queen Guinevere, Morgan le Fay

Chapter 7 Armor
Vocabulary: mail, chain mail, hauberk, dagger, helms, basinets, visors, tournament helmets, bard, coats of arms, herald, heraldry

Chapter 8 Weapons
Vocabulary: Battle of Poitiers, slashing swords, thrusting swords, hand-and-a-half swords, lance, flail, mace, battle-axes, war hammers, tournaments, melees, joust

Chapter 9 Battles and Sieges
Vocabulary: Crusaders, siege, siege engines, belfry, battering ram, catapults, murder holes, surrender, ransom, sally ports, dungeon

Chapter 10 The End of the Age of Castles
Vocabulary: drafty, cannon, dame

[image:]

Title: The Grey King The Dark is Rising Sequence
By: Susan Cooper

“Beautifully told…superbly written.” – New York Times on The Dark Is Rising Sequence

Back Cover:
“With the final battle between the Light and the Dark soon approaching, Will sets out on a quest to call for aid. Hidden within the Welsh hills is a magical harp that he must use to wake the Sleepers – six noble riders who have slept for centuries.

But an illness has robbed Will of nearly all his knowledge of the Old Ones, and he is left only with a broken riddle to guide him in his task. As Will travels blindly through the hills, his journey will bring him face-to-face with the most powerful Lord of the Dark – the Grey King. The King holds the harp and Sleepers within his lands, and there has yet to be a force strong enough to tear them from his grasp…”

Contents:
Prologue
PART ONE: The Golden Harp
The Oldest Hills
Cadfan’s Way
The Raven Boy
Grey Fox
Fire on the Mountain
Bird Rock
Eyes That See The World

PART TWO: The Sleepers
The Girl from the Mountains
The Grey King
The Pleasant Lake
The Warestone
The Cottage on the Moor
The Waking

The Oldest Hills
Vocabulary: Welsh, inquisitively, hepatitis, convalesce, sagely, vaguely, wiry, gangling, Land-Rover, banish, gaggles, vacancy, forlornly, menace, Britain, lurched, spangled, clambered, looming, jeering, tirade, flurried, guttural, heaved, spanner, enigmatically, conspiratorial

Cadfan’s Way
Vocabulary: glinted, bustled, Wales, Buckinghamshire, yearlings, disheveled, Cornwall, precise, vague, reflective, puncture, strangled, protest, indignation, lurched, scorn, irrational, sinister, solemn, imposing, lychgate, pillars, massive, benefactors, incised, decipher, parish, giddiness, sibilant, blemish, kestrel, moor, haunches, mattock, convalescent, malicious, sneering, dwindled, bracken, prickling, fronds, poised, tentative, clambering, bleak, immense, horizon, lolling, arrogance, hostility, tawny, unfathomable, satchel, idly, illuminated

The Raven Boy
Vocabulary: forged, grail, sprig, gorse, hinder, frond, bracken, perceptible, hazy, looming, hovering, perceptible, kestrels, trilling, crows, kestrels, ravens, buzzards, plovers, wrens, wheatears, pipits, curlews, peregrine, merlin, prophetic, fumbled, incredulously, heaved, tousled, rogue, sibilant, pudgy, maliciously, contemptuously, albino, arrogance

Grey Fox
Vocabulary: Indian summer, muted, gorse-starred, malevolence, baritone, dappled, errant, curt, falter, inert, muffler, swiveled, eddied, quartz, bafflement, conjecture, arpeggios, Bach, sonata, precise, lilting, eccentric, inscrutable, converted, conceal, prophecies, resolute, allies, enunciation, amiably, deacon, cormorants, ruff

Fire on the Mountain
Vocabulary: ominous, sprinter, resignedly, inferno, ludicrous, smudged, spectacles, shrouding, billowing, drenching, bristling, frenzied, thwacked, enmity, exhilaration, cormorants, cinders, eddies, crevices, imploring, sheaf, milled, belligerent, crescendo, destiny, eroded, granite, summoned, bemused, tumult, baffled, formidable

Bird Rock
Vocabulary: exhilaration, glinting, tentatively, unperturbed, vulnerable, tapestries, jutting, relevance, dubiously, balustrades, descending, banisters, tension, muffled, instincts, random, inverted, prickles, immensity, giddiness, infinitesimally, symmetry, centuries, livid, cavernous, aromatic, sibilant, treacle, keen, temerity, volition, sibilant, turmoil, tawny, resonant, dappled, gnarled, chisel, bleak, heritage, baffled, pomp, undiminished, devotion, perplexed, ornate, wrought-iron, seized

Eyes That See The Wing
Vocabulary: perilous, remote, ruefully, enchantment, ornate, resonant, cleft, vanishing, charred, amplified, frenzy, lurched, tumult, lolling, charred, wisps, poised, baying, swerved, vixen, swerving, doggedly, anguish, milled, lolling, babbling, savage, riddance, pudgy, contemptuous, incredulous, carrion, fleece

Part Two The Sleepers

The Girl from the Mountains
Vocabulary: smeared, grimace, flinching, trudged, irresolute, bracken, gorse, brooding, thrush, trilling, tawny, quiescent, flask, belligerence, relenting, solitary, adversaries

The Grey King
Vocabulary: ominous, enmity, nuance, currants, subtly, conspiratorially, unwarily, contemptuously, nightingale, sniveling, vulnerable, paunchy, intricate, irrelevantly, exultant, allotted, shrouded, sibilant, avalanche, giddily, roving, taut, despondent, tranquil

The Pleasant Lake
Vocabulary: betrayed, fanatics, anguished, destiny, charity, humanitarianism, tension, meekly, treacherous, dominant, menacing, hostility, peregrine, prominent, disconcertingly, amiably, ravenous, currants, emanate, giddiness, inhospitable, dinghy, bemused, malice, baffled, anguish, semantics, compress, fragile, conciliatory, belligerence, conundrum, brambles

The Warestone
Vocabulary: meandering, chortling, mirth, inscrutability, lichened, arable, malice, malevolence, resonant, errant, debris, petulant, obstinately, abominably, scudded, wryly, mutilated, bemused

The Cottage On The Moor
Vocabulary: quartz, splayed, enchanted, conceal, deacon, fathom, penance, curtly, inaudible, mingled, pagan, malice, agitation, moors, wretchedly, oppressive, contemptuously, anguish, fragile, creased, enigma, array, yearning, discordant, baffled, ferocity, superimposed, dwindled, clambered, haste

The Waking
Vocabulary: cumulus, scudding, bracken, deliberate, treacherous, petty, disheveled, cringed, annihilation, appalling, malice, intermittently, translucent, pudgy, immense, deviousness, lilting, subtly, arpeggios, ellipsoid, cormorants, luminescence, tunics, cloaks, nobility, toiling, homage, boon, convalescent, impending, mingling, muzzled, thrashing, appalled, wisping

The following I found on the internet condensing vocabulary for the entire book:
arable - (of farmland) capable of being farmed productively
conundrum - a difficult problem
deacon -a protestant laymen who assists the minister
dinghy - a small boat of shallow draft with cross thwarts for sears and rowlocks for oars with which it is propelled
dissemble - disguise, conceal, mask, camouflage
humanitarianism - promotion of human welfare and social reform
implacable - impossible to calm, satisfy
inversion - a reversal of position, order, or relationship; esp : an increase or temperature with altitude through a layer of air
irresolute - uncertain how to act or proceed
penance - remorse for your past conduct
petulant - easily irritated or annoyed
plaintive - mournful; melancholy; sad; sorrowful
quiescent - 1.not an active or activated
2.quiet; still; inactive
rapt - 1. wholly absorbed as in thought
2. an ecstasy; a trance
resonant - 1. having a full, deep, and rich sound
2.able to amplify sounds or make them last longer
semantics - includes word knowledge such as vocabulary, definitions, multiple meanings, concepts, categorization, comparisons, synonyms, antonyms, etc...
sibilant - producing a hissing sound. A consonant characterized by a hissing sound (like s or sh)
skein - coils of worsted yarn
superimpose - place on top of
taut - pulled or drawn tight
temerity - foolhardy contempt of danger; rashness, recklessness
translucent - almost transparent; allowing light to pass through diffusely
treacle - 1. (British) a pale cane syrup
2. a message that is excessively sweet and sentimental
vixen - 1. a malicious fierce-tempered woman
2. a malicious fierce-tempered; a female fox

Y.Voss		3-11-14
image4.jpeg
OO

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg
INSIOEL

image11.jpeg

image12.jpeg

image13.jpeg
s

Robin Hood,
¥

image14.jpeg

image15.jpeg

image1.jpeg

image2.jpeg
LOOKINS]

image3.jpeg

