5th Grade	Book Notes for Inventive Thinking	Unit 2
[image:]

Title: Starry Messenger
By: Peter Sis
Caldecott Honor Book
An ALA Notable Book
A New York Times Outstanding Children’s Book of the Year
A 1996 Scientific American Young Readers Book Award Winner

“Celebrates the life, ideas, and genius of Galileo in a picture book that achieves a brilliance of its own. An original. – Starred/Booklist

“The Author’s take on his exceptional subject avoids the usual, eye-glazing list of accomplishments and gives readers Galileo himself, who always had stars on his mind. – Pointer/Kirkus Reviews

“Possesses a richness and density that are likely to enchant children and adults alike. Ultimately, Starry Messenger celebrates the power of freedom and thought, the pleasures of acute observation and the beauty of a dream held fast by one of the greatest astronomers of all time. – Elizabeth Spires, The New York Times Book Review

“The pathos, the painstaking copies of Galileo’s famous sketches of the heavens, and the attention to current scholarship make this book a fascinating find.” – Starred/ School Library Journal

“Radiant, brilliantly clear and utterly mysterious.” – The Washington Post

“A glory and a marvel.” – Peter F. Neumeyer, The Boston Globe

“A work of art from cover to cover, this is a book of rare quality. – Scientific American

First Line: “For hundreds of years, most people thought the earth was the center of the universe, and the sun and the moon and all the other planets revolved around it.”

Last Line: “Finally, more than three hundred years later, the leaders of the very Church that had punished Galileo Galilei pardoned him, and they admitted that he was probably – in fact, surely and absolutely – right.”

Vocabulary: universe, revolved, tradition, observations, publish, Italy, scholars, merchant, Pisa, thrived, Benedictine Monastery, Santa Maria di Vallombrosa, luxuries, typhys, bubonic plague, argumentative, Aristotle, the Law of Falling Objects, The Law of the Pendulum, The Law of Floating Objects, hydrostatic, thermometer, geometric an military compass, compound microscope, astronomical telescope, constructed, spyglass, revealing, spectacles, gratifying, celestial, confute, Ptolemaic system, hypothesis, prominences, chasm, scrutinized, vexed, congeries, refute, illusions, concave lens, Medicean Stars, Grand Duke of Tuscany, Cosimo II, Hercules, Frankfurt, spectacular, Cardinal Maffeo Barberini becomes Pope, extravaganzas, torture, tradition, obliged, endowed, Inquisition, heresy, doctrine, condemned, pardoned

[image:]

Title: So You Want To Be An Inventor?
By: Judith St. George
Illustrated by: David Small
An ABC Choices Book
A Teachers’ Choice Book

Back Cover: “Do you like to tinker with machines that clink and levers that pull and dials that spin? You just might be the next Thomas Edison, Eli Whitney, or Alexander Graham Bell! But you don’t have to be an old man with white hair and wrinkles to be an inventor. Inventors have been kids and adults, dreamers, and loners, copycats and daredevils, men and women. Some of their inventions you may know, like the radio or the telephone. Others were so bizarre that they never made it – like the vacuum haircutting helmet or eyeglasses for chickens! Whatever your idea may be, this book is the perfect introduction to the sometimes zany, always interesting world of inventors and inventing.

“Lively energy infuses the work of the award-winning team.” – Booklist

“[A] funny and informative look at the history of inventions and their inventors and what it takes to become one…Small’s lively, fluid caricatures make for a winning collaboration.” – School Library Journal

First Line: “Are you a kid who likes to tinker with machines that clink and clank, levers that pull, bells that ring, cogs that grind, switches that turn on and off, wires that vibrate, dials that spin?”

Last Line: “It takes passion and heart, but those barriers could be broken by you!”

Vocabulary: tinker, cogs, damper, odometer, bifocal glasses, Connecticut, patriot, cranks, submarine, Revolutionary War, radio, reaping, scythe, reaper, pistons, lubricator, Scotland, telephone, whirling, helicopter, Labrador, fur trader, Eskimos, thawed, cockleburs, Velcro, sulphur, filament, platinum, carbonized bamboo, incandescent lamp, paddle wheels, steamboat, hoaxer, spacecraft Apollo 11, dishwasher, glamorous, Austria, torpedoes, Hitler, treading barn, trampled, slots, Eureka!, gong, graphaphone, iron lung, declared, alternating-current (AC) motor, forged, huddled, incandescent lamp, movie camera, phonograph, windshield wipers, air bags, Detroit, cotton gin, dynamite, nitroglycerin, explosion, barge, barium, notches, glider, heap, sketched, snorkel, parachute, projector, telegraph, carbon, steel, converters, volts, watts, mackintosh raincoats, guillotine, diesel engine, unrefined, transistor, printing press, barriers

[image:]

Title: Science in the Renaissance
By: Lisa Mullins

Contents:
Rebirth and Discovery
Life of a Scientist
Mathematics
Astronomy
Physics
Medicine and Anatomy
Inventions and Technology
Exploration
Plants and Animals
The Occult Sciences
Changing Lives
Further Reading, Websites, Glossary, Index

Glossary:
amateur – not professional; not experienced, unskilled
amber – hard fossilized tree sap often used in jewelry
astrologer – someone who studies the stars and planets and uses them to predict human behavior
celestial bodies – the stars, planets and other objects seen in the night sky
compass – an instrument that shows the direction north
equator – an imaginary line around the middle of the Earth, dividing it into northern and southern halves or hemispheres
horizon – where the land, or water, in the distance appears to meet the sky
Inquisition - a church court that punished those whom it felt were doing things that were against the church’s teachings
metallurgists – people who worked with metals
monasteries – places where monks or nuns lived to follow religious rules or practices
navigate – finding a ship’s course, position, distance traveled; finding the way to a place
observatory – a building from which to watch something, usually the night sky
philosophy – study of the rules or truths to be found about life or the universe, studied by philosophers
proportion – the measure of how two things relate in size
quarantine – to separate or isolate someone or something from contact
ratios – the measures of a proportional relationship between two things, written as two numbers separated by a colon
theology – the study of religion

[image:]

Title: Leonardo Beautiful Dreamer
By: Robert Byrd

Back Cover: “Study me, reader, if you find delight in me, because on very few occasions shall I return to the world, and because the patience for this profession is found in very few, and only in those who wish to compose things anew. Com, o men, to see the miracles that such studies will disclose.” – Leonardo Da Vinci

Book Flap: “It is not enough to believe what you see, you must also understand what you see.”

“A remarkable, ambitious man of the Renaissance, Leonardo da Vinci is perhaps the most fascinating genius known to history. Celebrated in his own lifetime as a painter, prankster, and philosopher, Leonardo was also a musician, sculptor, architect, and engineer for dukes, popes, and kings. He was said to be strong, charming, confident, handsome – and notoriously unconcerned with finishing work he was hired to do. His notebooks reveal the questing, contradictory brilliance of an inventor of strange and wonderful machines, futuristic cities, terrible weapons of war, and angels and women of ethereal beauty. Though he called himself omo senza lettere – a man without letters – his thirst for knowledge proved insatiable, and his observations and explorations in an astonishing variety of fields – painting, sculpture, optics, astronomy, anatomy, botany, hydraulics, geology, mathematics, mechanics, weaponry, architecture – were groundbreaking.
 Despite his many talents, Leonardo completed very few of his projects and sometimes doubted whether he had achieved anything at all. For he was a questioner, a visionary – a dreamer first and foremost.
 In this richly layered picture book award-winning author-illustrator Robert Byrd distills his extensive research and lifelong love of da Vinci’s work into a celebration of the artist’s boundless imagination and intense, uncompromising investigations. Fact and anecdote bring Leonardo to life against a background of the political intrigue and flourishing culture of the Renaissance, while Byrd’s brilliant illustrations capture the spirit of Leonardo’s restless, probing notebooks. Sure to inspire lovers of history, art, science, and learning this gorgeous book is a striking tribute to an irrepressible mind – and to the potential that lies in the imagination of all who are curious.

[image:]
Title: The Apprentice
By: Pilar Molina Llorente
Pictures by: Juan Ramon Alonso
An ALA Notable Book

Back Cover: “Thirteen-year-old Arduino’s wish comes true when he is apprenticed to Cosimo di Forli, a renowned painter in Renaissance Florence. But one fateful night Arduino discovers that his churlish master is hiding a terrible secret in the attic. Will Arduino be brave enough to confront Cosimo, even if it means losing his dream forever?”

“Llorente’s story [is] engrossing…Her characterizations are excellent.” – School Library Journal

“What Arduino learns about light and line, balance and composition, makes you pay attention to the black-and-white illustrations that show him at work.” – Booklist

“A fast-paced read.” – Kirkus Reviews

Preface: “During the Renaissance, which lasted from the fifteenth through the seventeenth century, the world witnessed an artistic movement out of which emerged some of mankind’s greatest creative achievements. Michelangelo’s statue of David, Brunelleschi’s cupola, and Botticelli’s Primavera are but a few of the masterpieces that survive as a testament to this rebirth of classical ideas and influences from ancient Rome and Greece.
 Florence, Italy, was the cultural capital of this world. Its system of patronage encouraged a spirit of civic competitiveness and pride, motivating an impressive number of painters, sculptors, and architects to adorn their city. Most noteworthy among the wealthy patrons was the ruling Medici family, which for several generations commissioned hundreds of works of art.
 Despite this ideal atmosphere, the artist’s job was never an easy one. Behind every masterpiece were long hours of hard work, anguish, even disappointment. In the story that follows, a young Florentine boy, Arduino, dreams of becoming a painter and taking on whatever challenges that may bring. The first is to become a painter’s apprentice.
 Every Renaissance artist had his or her beginnings, and in many ways Arduino’s story, though fictional, is a window on that world – on the everyday hardships, as well as the occasional triumphs, experienced by many a struggling young artist of the time.”

First Line: “My house was a small and pleasant one.”
Last Line: “I bowed to him, and continued back to the chapel.”

Chapter One
Vocabulary: gallery, bustling, tailor shop, postures, gestures, vendors, stalls, garments, breeches, basting, agility, embroidering, doublets, refining, illustrious, eternity, apprentice, fabrics, textures, drape, silk, cape, satchel, decayed, façade, dictating, bind, custom, proportion, piercingly, awkward, slacks, flickering, sinister

Chapter Two
Vocabulary: satchel, terra-cotta, halting, suffocate, abruptly, muttering, easels, studio, pigments, flasks, mortar, pestle, grind, precision, syncopated, smirked, altarpieces, sepia, composition, complexity, stammered, brocades, baubles, strewn, prank, doublet, heaving, hearth, shuttered, stable, trudged, morbid, meager, pallet

Chapter Three
Vocabulary: porridge, sluggish, fidgeted, gulp, ambled, canvas, haughty, protested, hoarse, intensity, fetching, bellows, threadbare, excursion, ledger, lute, alchemists, skeptical, basting, fringing, pursue

Chapter Four
Vocabulary: anguish, linger, banister, tapestry, alchemist, tattered, shackle, panel, specialists, tunics, imprisoned, commissions, traitor, stunned, timid, Commedia, savoring, meditating, mesmerized

Chapter Five
Vocabulary: roused, pallet, obligation, denounce, authorities, hearth, squinting, prying, scornful, incredulous, tyrant, pantries, plaster of Paris, purifying, aroma, compress, paddock, rapt, rancid, embers, lard, soldered, cowardice, venture, perspective, symmetry, composition, elegant

Chapter Six
Vocabulary: intense, despite, energized, roasted chestnuts, depths, bedchamber, drooling, magpie, adhesive, nobleman, hunched, peephole, woolen, cloak, dignified, impassively, entourage, luxurious, glared, marvelous, allegory, graces, festivities, bile, hypocrisy, exquisite, pouch, jingled, ducats, generous, distinguished, broth, charcoals, palettes, frenzy, vengeance, portfolio, mythological, ornamental, fresco, compresses, stifle, perforated, pallet

Chapter Seven
Vocabulary: furtively, feverishly, groan, clutching, backlighting, violent, four-poster bed, canopy, hinges, grimy, anguished, brusquely, nausea, delicate, fleur-de-lis, stammered, vicious, frigid, despicable, moldy, bellpulls, niche, nightcap, lantern, brisk, pace, embers, emerged, triumph, misery, envy

Chapter Eight
Vocabulary: betrayed, halt, nibbling, prestige, doom, harmonize, quavering, sputtering, gruffly, faltered, stunned, gesture, frail, banister, meager, avarice, inspired, distinction, ancestors

Chapter Nine
Vocabulary: contemplated, reluctant, proportioned, arches, vastness, ambassadors, suede, eternity, scaffolding, proportions, perforating, grudgingly, provisions, exotic, intimidated, azure, aviary, cherubs, fauns, carved, pews, betrothed, auburn, pensively, taffeta, rustling, destiny, feebly, dainty, scurried, bewildered, callused, vanished, ranting, jeopardized, coerced, condone, contemptible

Chapter Ten
Vocabulary: elation, widow, crate, drizzled, carbon, betrayed, basting, ceremonial, chestnuts, staff, averted, resolved, cobblestone, transpired, bemused, scaffold, debris, banished, babbling, candidly, reputation, modest

[image:]

Title: The Invention of Hugo Cabret
By: Brain Selznick
Quill Award Winner
2007 Borders Original Voices Finalist
Los Angeles Times Favorite Children’s Book of 2007
Publishers Weekly Best Book of 2007
Winner of the 2008 Caldecott Medal
National Book Award Finalist
#1 New York Times Bestseller
New York Times Best Illustrated Book of 2007

Book Flap: “Orphan, clock keeper, and thief, Hugo lives in the walls of a busy Paris train station, where his survival depends on secrets and anonymity. But when his world suddenly interlocks – like the gears of the clocks he keeps – with an eccentric, bookish girl and a bitter old man who runs a toy booth in the train station, Hugo’s undercover life and his most precious secret are put in jeopardy. A cryptic drawing, a treasured notebook, a stolen key, a mechanical man, and a hidden message from Hugo’s dead father form the backbone of this intricate, tender, and spell-binding mystery.
 With 284 pages of original drawings, and combining elements of picture book, graphic novel, and film, Brian Selznick breaks open the novel form to create an entirely new reading experience. Here is a stunning, cinematic tour de force from a boldly innovative storyteller, artist, and bookmaker.

First Line: “From the perch behind the clock, Hugo could see everything.”
Last Line: “These words.”

“Evokes wonder…like a silent film on paper.” – The New York Times

“Visually stunning…raises the bar.” –San Antonio Express-News

“Shatters conventions.” –School Library Journal, starred review

“Complete genius.” – The Horn Book, starred review

Chapter 1 The Thief
Vocabulary: perch, agitated, skidded, crumpled, clockworks, cogs, snatched, shuddered, handkerchief

Chapter 2 The Clocks
Vocabulary: illumination, cluster, abandoned, filtered, scavenged, planks, rickety, accumulating, slither, diligently, mechanism, tilted, crank, levers, miniature, peering

Chapter 3 Snowfall
Vocabulary: shuffled, grate, emerged, Paris, adjusted, decrepit, interlocking, summon

Chapter 4 The Window
Vocabulary: fiddled, booth, spying, wrestled

Chapter 5 Hugo’s Father
Vocabulary: flare, instinctively, cluttered, revealing, frayed, machinery, mechanical man, automaton, infinitely, acrobat, trapeze, complex, notches, grooves, rusty, magicians, artificial, shattered, midleap, intricate, disrepair, disassembled, obsessed, spectacles, apprentice, vaguely, horologists, flask, knuckles, jagged, barriers, planks, wreckage, accusation, rumblings, pierced, charred, debris, basin, spluttering, precisely

Chapter 6 Ashes
Vocabulary: dawn, staggered, smudges, cavernous, intricate, swirling, amid, bustle, stampede

Chapter 7 Secrets
Vocabulary: flanking, jangled, Jules Verne, Hans Christian Andersen, fairy tales, emerged, cogs, gears, scurried, accumulated, flinched, croissant, canister, skittered, exhaled, gambling

Chapter 8 Cards
Vocabulary: resentful, tempting, deftly, solitaire, captivated, squinted, trance, distinct, jangled, teetering, embossed, array, agitated

Chapter 9 The Key
Vocabulary: dawn, cautiously, dangled, whirring, newsreels, current, hoisted, glared, pigeons

Chapter 10 The Notebook
Vocabulary: disheveled, seizing, fiercely, dodged

Chapter 11 Stolen Goods
Vocabulary: darted, blurry, painstakingly, nib, clenched, glanced, illusions, translated, horology, dexterity

Chapter 12 The Message
Vocabulary: yelped, budge, imaginary, grasped, whirred, cascade, brilliantly, calibrated, extended, contraptions, torso, random, intensity, feverishly, stalked, accumulated

Part Two
Chapter 1 The Signature
Vocabulary: trembling, dangled, stunned, cradling, clutched, brooch, darning, armoire, winced, snatched, dredge

Chapter 2 The Armoire
Vocabulary: divert, parallel, hollow, molding, contents, scattered, frayed, wailed, brittle, instinctively, distracted, weeping

Chapter 3 The Plan
Vocabulary: hobble, jangling, grimacing, crooked, tilted, intriguing, inspiration

Chapter 4 The Invention of Dreams
Vocabulary: vast, lobby, captive, acclaim

Chapter 5 Papa Georges Made Movies
Vocabulary: mumbles, splinter

Chapter 6 Purpose
Vocabulary: straggled, devoted, Greek myths, Mount Olympus, chimera, phoenix, Prometheus

Chapter 7 The Visit
Vocabulary: guardrail, barreled, rammed, croissants, glinted, brandishing, hastily, impose, fondness, fragile, dredge, skeptical, archives, projector, shimmered, momentarily

Chapter 8 Opening the Door
Vocabulary: guttural, interspersed, chaos, poised, radiating

Chapter 9 The Ghost in the Station
Vocabulary: sprinted, flask, reeling, staggered, writhing, vultures

Chapter 10 A Train Arrives in the Station
Vocabulary: slippery, limousine, blurring, desperately, stumbled, barreling, metallic, throbbing, apprentice, scowling, eternity, vouch

Chapter 11 The Magician
Vocabulary: tuxedo, intervention, souvenirs, celestial, mended, gleaming, destination, squinted, podium, diligence, vaults, archives, catacombs, negatives, decaying, possession, fraction, confident, glimmering, laurel, gala, alchemist

Chapter 12 Winding It Up
Vocabulary: carriages, transform, emerged

[image:]

Title: Toys! Amazing Stories Behind Some Great Inventions
By: Don Wulffson
Illustrated by: Laurie Keller

Back Cover:
“Did you know that…
· Each year, Lionel Trains produces more than a million engines, cabooses, and other railroad cars? (If hitched together, they would make a toy train about fifty miles long.)
· King Louis XIV, Napoleon, and Queen Victoria all had collections of wind-up toys?
· In late nineteenth-century France, more than five million tin soldiers were made from discarded sardine containers?
· The youngest international champion in table tennis was eight-year-old Joy Foster of Jamaica?
· Play-Doh originally came only in white? (There’s a good reason for this: it started out as a product for cleaning wallpaper!)”

Contents:
Introduction
The Slinky
Seesaw
Lego
Tops
Mr. Potato Head
Playing Cards
Silly Putty
Windup Toys and Automatons
Hobbyhorses
Bicycles
Remote-Controlled Toys
Raggedy Ann
Toy Soldiers
Twister
Parcheesi
Checkers
Magic Rocks
Super Ball
Toy Trains
Play-Doh
Table Tennis
From Pinball to Video
Trivial Pursuit
Kites
Novelty Gags
Bibliography

[image:]

Title: Leonardo da Vinci A Nonfiction Companion to Magic Tree House #38: Monday with a Mad Genius
By: Mary Pope Osborne and Natalie Pope Boyce

Back Cover:
“Why was Leonardo da Vinci interested in flight?
What are some of his most famous paintings?
Did he really keep notebooks just like Jack?
What do scientists today think of his ideas?”

Contents:
1. Leonardo da Vinci and His World
2. Leonardo in Florence
3. Leonardo the Dreamer
4. Leonardo the Scientist
5. Leonardo the Artist
6. People in Leonardo’s World
7. Death of a Genius
Doing More Research
Index

Chapter 1 Leonardo da Vinci and His World
Vocabulary: incredible, Italy, lyre, sketches, swooped, Renaissance, Europe, Ancient Greece, Ancient Rome, Ospedale degli Innocenti or Foundling Hospital, Florence, architecture, patrons, mirror writing, smear

Chapter 2 Leonardo in Florence
Vocabulary: Medicis, palazzo, cathedral, Duomo, wares, utensils, vegetarian, poses, cramped, guilds, Verrocchio, apprentice, tempera, pigments, painting The Baptism of Christ, sculpt, portrait, patron, Duke Sforza – ruler of Milan, violin

Chapter 3 Leonardo the Dreamer
Vocabulary: armored, pierce, cranks, double-hulled boat, paddle boat, crossbow, machine guns, missiles, grenades, parachute, skydiver, hot air balloon, Sultan Bayezid II of Turkey, Nowegian engineer, (Aas, Norway), ornithopter, flotation device, helicopter, Mount Ceceri, apprentices, Milan, The Black Death, bubonic plague

Chapter 4 Leonardo the Scientist
Vocabulary: whirlwind, fossils, human anatomy, dissected, tendons, botanist, concluded, deposited, Raphael, Plato, The School of Athens, The Vitruvian Man

Chapter 5 Leonardo the Artist
Vocabulary: drape, cast, bronze, poses, prancing, disciples, The Last Supper, tempera, stable, World War II, restoration, Mona Lisa, technique, sfumato, Louvre Museum, Paris, Battle of Anghiari, Palazzo Vecchio, town hall

Chapter 6 People in Leonardo’s World
Vocabulary: Luca Pacioli, Isabelle d’Este, Marcantonio della Torre, anatomy, University of Pavia, Leon Battista Alberti, architect, Michelangelo Buonarroti, Sistine Chapel, Rome, mural, Donato Bramante, St. Peter’s Bascilica

Chapter 7 Death of a Genius
Vocabulary: Francis I, devoted, Cathedral of Saint-Florentin, France, National Library of Spain

Y. Voss	10-1-13
image4.jpeg

image5.jpeg
LOOK INSIDE!

image6.jpeg

image7.jpeg
||||||

image8.jpeg
Leonardo
. da Vinci

y
Mad Genius

Mary Pope Osbofne s Natalle Pope Boyce.

image1.jpeg
A
Starry Messenger

image2.jpeg

image3.jpeg

