

5th Grade	Book Notes for America in Conflict 	Unit 4
[image:]

Title: If You Lived at the Time of The Civil War
By: Kay Moore
Illustrated by: Anni Matsick

Back Cover: “A different time…a different place…What if you were there?
If you lived at the time of the Civil War
· Would you have seen a battle?
· Did you continue to go to school?
· Was it hard to get food?
This book tells you what it was like to live at the time of the Civil War from 1861 to 1865.”

Contents:
Introduction
When was the Civil War fought?
How did the war start?
Why did the Southern states want to leave the Union?
Which states left the Union?
Which states stayed in the Union?
Who fought in the Northern Army?
Who fought in the Southern Army?
What was the Union Army like?
What was the Confederate Army like?
Would you have seen a battle in the North?
Would you have seen a battle in the South?
Did your home life in the North change because of the war?
Did your home life in the South change because of the war?
Did you continue to go to school in the North?
Did you continue to go to school in the South?
Was it hard to get food in the North?
Was it hard to get food in the South?
How did you entertain yourself in the North?
How did you entertain yourself in the South?
How did you support the war in the North?
How did you support the war in the South?
How did you get news from the front lines in the North?
How did you get news from the front lines in the South?
Who were the famous people you would hear about in the North?
Who were the famous people you would hear about in the South?
What words and expressions came from life in the North?
What words and expressions came from life in the South?
How did life in the North change after the war?
How did life in the South change after the war?
Place to visit

[image:]
Title: If You Lived When There Was Slavery in America
By: Anne Kamma
Illustrated by: Pamela Johnson

Back Cover: “A different time…a different place…What if you were there? If you lived when there was slavery in America
· Where did the slaves come from?
· Where did they live in America?
· What were their houses like?
· What kind of work did they do?
This book tells about the hard life that a slave faced, and how slaves found ways to overcome some of the hardships. It tells how the cruel system of slavery began – and how it ended.”

Contents:
Introduction
How do we know what it was like to be a slave?
Did the English use slaves when they first came to America?
Why did slavery start in America?
Were all slaves brought over from Africa?
Where did American slaves live?
What was a cabin in the Quarters like?
Where would you sleep?
Why did some cabins have tilted chimneys?
What would you wear?
What would you eat?
How did people get extra food?
Would you live with your father and mother?
What if your father belonged to another slave owner?
What would your name be?
What happened when slaves were sold?
When would you need a pass?
What happened if you didn’t have a pass?
Would you go to school?
Did some owners teach their slaves to read?
Why weren’t slaves allowed to read and write?
Were slaves punished for knowing how to read?
What kind of work did slaves do?
Did slaves have to work very hard?
Did the children have to work?
Was there time for play?
What games would you play?
How did slaves help one another?
What rule did every slave child learn?
Were slaves allowed to get married?
What was “jumping the broom”?
What was the best time of the year?
What was the first thing you’d say on Christmas Day?
How would you find out the latest news?
Why was corn shucking fun?
Were any black people free?
How could you become free?
Could you be made a slave even if you were free?
Was it dangerous to run away?
What was the Underground Railroad?
What happened during the Civil War?
What was the first thing you would do when slavery ended?
When did slavery end?
Places to Visit

[image:]

Title: The Abolitionist Movement
By: Elaine Landau

Back Cover: “The story of America has unfolded over a relatively short period of time, yet it has captured the world’s imagination ever since the Pilgrims first set foot on these shores. Founded on the highest principles, and sustained through hard work, sacrifice, ingenuity, and devotion, the American legacy has been passed on from one generation to the next.”

Glossary (Pages 42 & 43):
acquittal – a judgment of not guilty

boycott – to refuse to purchase something, as a form of protest

economics – having to do with money or wealth

emancipation – freeing someone from the control of another person

incited – stirred up, moved to action

lecturer – someone who gives talks or speeches to groups of people

militia – a group of citizens trained in military techniques who serve in times of emergency

moral suasion – the belief that slave owners could be persuaded that slavery was immoral and should be stopped

pamphlets – small booklets
plantation – a farming estate where a large number of crops are grown for purposes of selling

prejudice – an opinion about a person or group (usually negative) that has no basis in fact

racism – the belief that a particular race is superior to another race

ratified – officially approved

seceded – withdrew or separated

treason – a crime against the government

tuberculosis – a serious disease affecting the lungs

[image:]

Title: Follow The Drinking Gourd
Story and Pictures by: Jeanette Winter

“A fine rendering of history in picture-book format.” – Booklist, Starred

“An extraordinary and inspiring tribute to a unique part of African American history.” – The Boston Globe

Back Cover: “Walking by night, sleeping by day, for weeks they traveled on. Sometimes berries to pick and corn to snatch, sometimes fish to catch, sometimes empty bellies to sleep on. Sometimes no stars to guide the way.”

“Hidden in the lyrics of a simple folk song sung by slaves were directions to the escape route known as the Underground Railroad – and freedom. In glowing paintings that evoke the American folk tradition and simple text inspired by slave narratives, Jeanette Winter tells the story of one brave family who followed the stars of the Drinking Gourd – the Big Dipper – and became free at last.”

First Line: “Long ago, before the Civil War, there was an old sailor called Peg Leg Joe who did what he could to help free the slaves.”
Last Line: “They had followed the drinking gourd.”

Vocabulary: Civil War, plantation, gourd, quail, snatch, deed, thicket, Ohio River, Canada, Underground Railroad, weary, Quaker, Lake Erie, steamship

[image:]

Title: Outrageous Women of Civil War Times
By: Mary Rodd Furbee

Back Cover: “Fascinating true stories of the most amazing women in American history. They were pioneers and trailblazers, spies and ex-slaves, reformers and first ladies. They became America’s first women nurses, doctors, preachers, and voters. These Outrageous Women of Civil War Times braved the battlefield, fought for their rights, wrote inspiring works – and became heroines!
Among the outrageous women you’ll meet are:
Belle Boyd – a spy for the Confederacy who dodged a hail of bullets to deliver key information to General Stonewall Jackson
Susan B. Anthony – the pioneering women’s rights crusader who broke the law in order to vote for Ulysses S. Gran for president
Clara Barton – who cared for Civil War soldiers on the battlefield and founded the American Red Cross
Harriet Tubman – the runaway slave who led hundreds to freedom on the Underground Railroad”

Contents:
Introduction
Part One: Reformers and Writers
1. Louisa May Alcott (1832-1888)
2. Amelia Bloomer (1818-1894)
3. Susan B. Anthony (1820-1906)
4. Sojourner Truth (1797-1883)
Part Two: Saviors and Leaders
5. Clara Barton (1821-1912)
6. Dorothea Dix (1802-1887)
7. Harriet Tubman (1820?-1913)
Part Three: Soldiers and Spies
8. Belle Boyd (1844-1900)
9. Pauline Cushman (1833-1893)
10. Loreta Janeta Velazquez (1842-?)
Part Four: The First Ladies
11. Mary Todd Lincoln (1818-1882)
12. Varina Howell Davis (1826-1906)
Suggested Reading
Credits
Other Outrageous Women of Civil War Times

[image:]

Title: A History of Us War, Terrible War 1855-1865
By: Joy Hakim
Winner of the James Michener Prize in Writing

“War, Terrible War opened a window for me. It showed the Southern and the Northern side of the war…You wrote an unputdownable book.” – Tova Opsal, Student

Back Cover: “Riveting and moving, War, Terrible War takes us into the heart of the Civil War, from the battle of Manassas to the battle of the Gettysburg and on to the South’s surrender at Appomattox Court House. Follow the common soldiers in blue and gray as they endure long marches, freezing winter camps, and the bloodiest battles ever fought on American soil. Off the war fields, War, Terrible War captures the passion and commitment of abolitionists and slaveowners alike in their fiery debates throughout the land. With profiles of Abraham Lincoln, Robert E. Lee, Ulysses S. Grant, John Brown, Harriet Tubman, Jefferson Davis, soldiers on both sides, slave owners, abolitionists, average citizens, and others, War, Terrible War is the compelling story of a people affected by the horrors of war during this tragic and dramatic period in A History of US.”

Contents:
Preface I: Dinner at Brown’s Hotel
Preface II: A Divided Nation
1 Americans Fighting Americans
2 The War Begins
3 Harriet and Uncle Tom
4 Harriet, Also Known as Moses Feature: Breaking the Law – A discussion of Ethics
5 Abraham Lincoln
6 New Salem
7 Mr. President Lincoln
8 President Jefferson Davis
9 Slavery Feature: Slavery – Then and Now
10 John Brown’s Body
11 Lincoln’s Problems
12 The Union Generals
13 The Confederate Generals
14 President Davis’s Problems
15 Choosing Sides
16 The Soldiers
17 Willie and Tad
18 General McClellan’s Campaign
19 War at Sea Feature: Ruler of the President’s Navy
20 Emancipation Means Freedom
21 Determined Soldiers
22 Marching Soldiers
23 Awesome Fighting
24 Lee the Fox
25 Speeches at Gettysburg
26 More Battles – Will It Ever End? Feature: The Turn of the Tide
27 The Second Inaugural
28 Closing In on the End
29 Mr. McLean’s Parlor
30 A Play at Ford’s Theatre
31 After Words
Feature: Songs of the Civil War
Chronology of Events
More Books to Read
Picture Credits
Index
A Note from the Author
Atlas

[image:]

Title: Bull Run
By: Paul Fleischman
Winner of the 1994 Scott O’Dell Award
A Best Book for Young Adults (ALA)
A Notable Children’s Book (ALA)
Publishers Weekly’s Best Books of 1993
The Horn Book Fanfare List

Back Cover: “In this brilliant fictional tour de force that can be read as a novel or performed as readers’ theater, Newbery Award-winning author Paul Fleischman re-creates the first great battle of the Civil War from the points of view of sixteen participants, Northern and Southern, male and female, white and black. Here are voices that tell of the dreams of glory, the grim reality, the hopes, horror, and folly of a nation discovering the true nature of war.”

“A deft, poignant novel about the early days of the Civil War…every detail here is used to great effect. From the great mass of historical material about the Civil War, and our many rather hazy ideas about it, Paul Fleischman has drawn a startling, instructive novel. His gallery of vivid characters reminds us that even the most overwhelming events are composed of the actions of individuals attempting to make sense of their times, and to shape them.” –The New York Times

“Powerful…Reminiscent at times of the technique used to remarkable effect in the acclaimed PBS-TV series The Civil War, the novel relies on individual voices to give a human face to history. The result is at once intimate and sweeping, a heartbreaking and remarkably vivid portrait of a war that remains our nation’s bloodiest conflict… Fleischman’s artistry is nothing short of astounding. This is a tour de force that should not be missed.” – (Starred review) – Publishers Weekly

“Fleischman selects telling incidents to reveal character and to evoke the early course of the war and its impact on ordinary people…An unusual, compelling look at the meaning of war.” (Pointer review) – The Kirkus Reviews

“An impeccable piece of historical fiction that leaves the reader with a rich portrait of an important battle and the larger war which would follow… Fleischman has done what he does best – create a unique piece of fiction with echoes of his poetry throughout.” (Starred review) – The Horn Book

“A remarkable series of vignettes…Literarily, this work stand alone in juvenile and young adult fiction.” –VOYA

“Outstanding…While the individuals are fictionalized, Fleischman’s writing is so powerful that they spring to life. Unforgettable as historical fiction…an important book for every library.” (Starred review) – School Library Journal

“Excellent…The book is graced with beautiful turns of phrase and a muted appreciation for the tragedy and absurdity of Bull Run, where soldiers maimed and killed one another while wealthy spectators sat enjoying picnics and champagne.” – The Washington Post

Colonel Oliver Brattle
Vocabulary: chattering, servants, Mexico, Charleston, embraced, Fort Sumter, constellations, caliper, illumination, South Carolina, Jefferson Davis, General Beauregard, allegiance, Veracruz, melancholy
Simile – “He caught my glance and the slimmest of smiles fled his lips, like a snake disappearing down a hole.”

Lily Malloy
Vocabulary: Minnesota, switches, enforce, spectacles, spared, Fort Sumter, gallant, surrendered, regiment, railed, Rebels, foes, thrashing, scamper, dawn, rogue
Similes: “Minnesota is flat as a cracker.”
“Patrick’s eyes glittered like diamonds.”
“I’ll hunt you like a wolf, and skin you line one!”

Shem Suggs
Vocabulary: kin, orphan, wayfarers, Arkansas, forlorn, Fort Sumter, Virginia, cavalry, Yankees, Lincoln, sovereign, secede
Simile: “I felt among family with ‘em, and forlorn as a ghost when they’d gone.”
“I just nodded my head like a wooden puppet, thinking about the newspaper instead.”

Gideon Adams
Vocabulary: brethren, President Lincoln, yearned, Cincinnati, vulnerable, recruiting, clamoring, padlock, enterprise

Flora Wheelworth
Vocabulary: lupine, honeysuckle, whippoorwills, Virginia, proclaiming, Confederacy, nonilluminators, consecrated, Richmond, inscribed, beaus, taut

James Dacy
Vocabulary: Sixth Massachusetts Regiment, Washington, Boston, geysers, Worcester, Springfield, New York, thronged, Broadway, elegant, Astor House, bayonets, Philadelphia, Baltimore, brazenly, halted, disembarked, vulgarities, hurled, spectator, musket, martyr, revenge, locomotive, valiant, taunting, traitors, fury

Toby Boyce
Vocabulary: Yankee, Georgia, recruiter, scowled, fife, ambled, writhe, commenced, boldness, pluck
Simile: “The fife seemed to burn and writhe in my hand like the Devil’s own tail.”
“The recruiter’s eyes opened slow as a frog’s.”

Gideon Adams
Vocabulary: recruiting, infantry, enlisting, despairing, resign, furrowed, fumbling, infirmities

Virgil Peavey
Vocabulary: Montgomery, locomotive, undertow, England, Yankee, tyrants, secessionist, swaddling, Massachusetts, Maine, Rhode Island, Connecticut, quarried, Vermont
Similes: “Didn’t she come charging into the station, snorting steam like a dragon!”
“My, but we ripped along like the wind!”

Nathaniel Epp
Vocabulary: Maine, Mississippi, portraits, Washington, slaughtered, Washington Monument, stench, Michigan, regiment, boisterous, brawling, Swede, reveler, mourning, commenced, brisk
Simile: “My heart commenced to flutter like a hummingbird.”

Shem Suggs
Vocabulary: Arkansas, Virginia, cavalry, regulation, mended, formations, sabers, wagering
Similes: “It was grand to see the men ride in formations, sabers straight as church steeples.”
“If the ground was too muddy, they’d race sticks in the stream, and at night they’d pluck lice from off their blankets and race those, whooping ‘em on like thoroughbreds.”

Dietrich Herz
Vocabulary: regiment, German, sauerkraut, New York, Soldier’s Aid Society, cherished

Dr. William Rye
Vocabulary: recruits, bayonet, cannoneer, amid, intently, precision, bugles, North Carolina, aroma, conspicuous, fouled, vermin, tormented, rancid, typhoid, scurvy, consolation, maim

Lily Malloy
Vocabulary: sod, dismal, glimpse, Rebel, Potomac, dissolved, vile, profiteers, Minnesota, replenished

Toby Boyce
Vocabulary: fife, commenced, trudged, regiment, Washington, Georgia, brawling, bustle, cornet, Jefferson Davis, Confederate

James Dacy
Vocabulary: render, Garibaldi Guards, emerald, Irish Brigade, New York’s French regiment, vivid, astounding, Zouaves, pantaloons, tassel, rowdies, Morocco, Pennsylvania Avenue, gawked, penchant, mayhem, synchronized, stunning, foreboding
Simile: “But the following day I saw Colonel Ellsworth lead them through the most difficult of drills, perfectly synchronized, faultlessly, executed, their rifles spinning at times like wheel spokes.”

Judah Jenkins
Vocabulary: invade, skulked, Potomac, dawn, steamboats, Zouaves, peered, Confederate, Marshall House Hotel, stride, intruder, straightaway, bayoneted, secession, Centreville, courier

General Irvin McDowell
Vocabulary: hitched, Potomac, Richmond, enlistments, Harpers Ferry, Beauregard, General Patterson, timid, Virginia, invade, brigadier

Flora Wheelworth
Vocabulary: bustling, idleness, irksome, Soldiers’ Friend League, ragbags, linen, procure, lint, General Beauregard, Fort Sumter, Virginia Manassas Junction, Yankees, French Louisiana, civilians, Washington, pillage, Richmond, prostrate

Gideon Adams
Vocabulary: tormented, secession, Negroes, Rebels, Washington, Potomac, Ohio, strangled, loutish, scrawled

Colonel Oliver Brattle
Vocabulary: General Beauregard, strategy, Fort Sumter, forbade, offensive, defensive, Richmond, Bull Run, meandering, terrain, allure, violation, outflank, Yankees, Washington, Napoleon

A.B. Tilbury
Vocabulary: Washington, regimental, blared, fluttered, glinted bayonets, Richmond, Maine, cannoneer, Kennebec, Potomac, Centreville, wavered, canteens, joshing, bellowed, strewn, lurched, sneering
Simile: “The day was as hot as the hinges of Hades.”

Carlotta King
Vocabulary: Mississippi, master, lieutenant, Union, Yankees
Simile: “I was a young woman and fast as a fox.”

Nathaniel Epp
Vocabulary: Centreville, Rebel, traipse, plumed, satin, garb, Jefferson Davis, Colonel Sherman, rebuked, Goths, Vandals, regiments, Bull Run, Rebels, portraits, glum, chaplain

Virgil Peavey
Vocabulary: Alabama, Harpers Ferry, Virginia, fancied, General Bee, brigade, General Jackson, dreadful, Patterson’s Union troops, Winchester, Union, Beauregard, larruped, forded, Shenandoah River, Manassas Gap line, solemn, pact, commenced
Simile: “Twice I saw him speaking a prayer while riding a horse, his eyes blank as a statue’s.”
“Some looked as solemn as General Jackson praying.”

General Irvin McDowell
Vocabulary: terrain, commissary, squandered, Patterson, Rebels, Shenandoah, Beauregard, Eighth New York Militia, secession, bayonet, treason, Union, George Washington, hovered, Fourth Pennsylvania, encampments, bedlams, Scotsmen, soothing, serenade, Don Pasquale, clustered, chaplain, qualm

Shem Suggs
Vocabulary: brood, jollity, Gulliver’s Travels, sabers, muskets, strewn
Simile: “Greta was restless as a flea-bit dog, stamping her hooves and flicking her tail.”

Gideon Adams
Vocabulary: regiment, groped, sprawled, rickety, Bull Run, halted, General Schenck, artillery
Similes “We groped slowly down the road through the darkness, men stumbling over each other like drunkards.”
“The man beside me mumbled the twenty-third psalm without end, as if it were a charm.”

Flora Wheelworth
Vocabulary: Exodus, distinct, clasped

Edmund Upwing
Vocabulary: Centreville, thrashing, Rebs, parasols, daft, Washington, spectators, commenced, Bull Run, linen, Ohio, Lincoln, McDowell, feigned
Simile: “’Tis a fact, solid as stone.”
“’Twas dark as Hell’s cellar when we left Washington.”
“I’d though they would sleep, but they chattered like sparrows.”

Judah Jenkins
Vocabulary: General Beauregard, Colonel Evans, courier, Yanks, dawned, musket balls, retreat, muzzle, courier, sprinted

Dietrich Herz
Vocabulary: Rebels, dawn, idled, General Hunter, stifling, Bull Run, canteens, Confederates, volley, artillery shells, sulfur, crouched, singed, ramrod, Germany
Simile: “Then my mind went black quick as a candle blown out.”

Toby Boyce
Vocabulary: Georgia, Lincoln, Illinois, stallions, envy, fife, endure, flasks
Simile: “Seeing them leave for battle, proud as stallions, filled me full of envy.”

James Dacy
Vocabulary: comrade, Union, plunging, fray, tramping, vantage, McDowell, gallantly, Confederates, regiment
Simile: The scene I was sketching continually changed before my eyes, like a cloud in the sky.”

Colonel Oliver Brattle
Vocabulary: General Beauregard, brigades, Bull Run, Mitchell’s Ford, brunt, Union, assault, vague, couriers, grudgingly, cherished, offensive, General Johnston, paced, fury

A.B. Tilbury
Vocabulary: shrapnel, lieutenant, lanyard, leisure, Rebels, skedaddle, Jeff Davis
Simile: The enemy lines had broken and the men were scattering like rabbits.”

Dr. William Rye
Vocabulary: mockingbird, tourniquets, forceps, scalpels

Edmund Upwing
Vocabulary: Virginia, Chesapeake Bay, squinted
Simile: “’Tis a fact, bright as brass.”
Virgil Peavey
Vocabulary: perishing, mascot, calculated, scurried, regiment, Sherman, vices, General Bee, glared, perched, blasphemy
Similes: “Jack, our mascot, a brave little bulldog, snapped at the bullets as if they were flies.”
“We formed a new line, but the shells and bullets fell upon us thick as rain.”
“He stands there like a damned stone wall!”

Dietrich Herz
Vocabulary: envy, tuft
Similes: “I felt heavy and numb as a millstone.”

Carlotta King
Vocabulary: kerchief, shucked, Confederacy

Gideon Adams
Vocabulary: brigade, decoys, McDowell, comrades, Union

Judah Jenkins
Vocabulary: Manassas Junction, General Smith, regiment, Shenandoah, stragglers, quickstep
Simile: “The general say the stragglers on the road, bleeding, crying for water, limping along or running for home like madmen.”

A.B. Tilbury
Vocabulary: canister, shrapnel, artillery, commenced, crouched, savages, Union, kin, infantry, protested, McDowell, Captain Griffin, Rebels, Major Barry, volley

Shem Suggs
Vocabulary: mounted, Yanks, Jeb Stuart, colonel, duds, silk, sash, spurs, buckskin, plume, Zouaves, gaudier, bayonet, gawked

General Irvin McDowell
Vocabulary: flanking, succeeded, superbly, Confederacy, Beauregard, lull, artillery, infantry, cavalry, slaughtered, Rebels, comrades, General Patterson
Simile: “Then I watched it give way like a dam.”

Toby Boyce
Vocabulary: whittled, Georgia, peddlers, Yankee, chafed
Simile: “I’d stare like the rest, quiet as a clam.”

James Dacy
Vocabulary: avalanche, Union, ammunition, feverishly, regiments, ceased, vast, disdainful, throng, New York, tumult

Colonel Oliver Brattle
Vocabulary: General Beauregard, resolve, flee, President Davis, Richmond, astounding, muskets, ammunition

Edmund Upwing
Vocabulary: Rebels, Black Horse Cavalry, bellowed, fugitive, caravan, halted, tangle, Custer, destined
Similes: “Those on foot rushed around us like an April torrent.”
“They were bloody, dusty, and wild-eyed as wolves.”

Carlotta King
Vocabulary: Union, Bull Run
Similes: “My heart dropped like a bucket down a well.”
“A while later the master’s friends came up the road, hootin’ and carryin’ on over the victory, noisy as jays.”

Dietrich Herz
Vocabulary: regiment, pleaded, bounded, seamstress, plunderer

Shem Suggs
Vocabulary: Washington, perched, gnawed, afrenzy, hardtack, canteen, spade
Simile: “Others were under the guns they’d been hauling, crushed to death or squealing like pigs.”

Nathaniel Epp
Vocabulary: Centreville, serenade, Richmond, baffled, portraits, stroll, flee, Rebels

Dr. William Rye
Vocabulary: Richmond, sprawled, groaning, chloroform, amputated, stench, detachment, cavalry, pommels, retched
Gideon Adams
Vocabulary: plodded, abandoned, artillery, ammunition, knapsacks, mounds, Ohio, repelled, regiment, Rebels, vow, dismal

Toby Boyce
Vocabulary: griped, Arkansas, snatched, souvenir, scurried, Bull Run, Union, Yank, Georgia

Edmund Upwing
Vocabulary: muck, misery, retreat, Washington, trudged, sodden sullen, vats, famished, staggering, Jeff Davis, Beauregard, Lincoln, McDowell, Horace Greeley, secede, Richmond, Rebels, fickle

Flora Wheelworth
Vocabulary: settee, ghastly, Yankees, solicitude, slumber, cease, moaned, Union, German, clutched, ordeal

Lily Malloy
Vocabulary: Union, mourned, wailed, smug, granite, Bull Run, yearned, fancied

[image:]

Title: Dear Austin Letters from the Underground Railroad
By: Elvira Woodruff

“Rich in adventure, mystery, and suspense.” – School Library Journal

Back Cover:
“Dear Austin,
 I reckon you’re going to be anxious about what I’m about to do. If ever I neede your advice, Austin, it’s now.”

“The year is 1853, and eleven-year-old Levi Ives can’t wait to join his brother, Austin, on the family claim out west. But for now, Levi is stuck back in Pennsylvania, writing to Austin and stirring up trouble with his friends Jupiter and Possum.
 The tragedy strikes, Jupiter’s younger sister, Darcy, disappears, and all signs point to a horrifying explanation: slave catchers. Without telling a soul, Levi and Jupiter set out on a perilous journey into the Deep South – not as master and slave, as some will assume, but as two terrified friends, desperate to find little Darcy before it’s too late.”

May 6, 1853 (Pages 1 - 5)
Vocabulary: Oregon, Pennsylvania, consumption, palpitations, britches, territories, creed

May 13, 1853 (Pages, 6 – 14)
Vocabulary: bulls, territories, astonishment, possession, dreaded, ruckus, sassy, orchard, chores, muck, stalls, commotion, ruminate, mourning
Simile: “The bull was standing in the pasture as calm as a turtle on a rock when Jupiter, Possum, and I sneaked up behind him.”

May 21, 1853 (Pages 15 – 19)
Vocabulary: hardtack, harness, cough elixir, warts, mucking, stalls, churning, nightingale, commenced, plucking, despise, Maryland, lantern, torturous

May 26, 1853 (Pages 20 – 22)
Vocabulary: grim, creed, misery, offense, burdened, prissy
Simile: “The moon was big and bright enough to light our way, and the pine needles on the ground felt soft as a carpet under out bare feet.”

June 2, 1853 (Pages 23 – 31)
Vocabulary: comfrey, poultice, collared, starched, pomade, lard, looking glass, clenched, waver, pouty, Pennsylvania, britches, cooed, withering, gloat, camphor, concoction, hayloft, daredevil

June 8, 1853 (Pages 32 – 38)
Vocabulary: clenched, britches, hayloft, rafters, whittling, squinted, concoctions, nightingale
Simile: “He shot down like a bullet to the bottom, and was pretty shook up when he surfaced, but Possum and I got ahold of him and helped him to the bank.”

June 16, 1853 (Pages 39 – 41)
Vocabulary: tuckered, bullrakes, honorary, remedy, affliction, dignified

July 15, 1853 (Pages 42 – 44)
Vocabulary: elderberries, Pennsylvania, pleading, flapjacks, handkerchief, lard, plump

July 20, 1853 (Pages 45 – 48)
Vocabulary: rock candy, Richmond, iron horse, plantation, remedy, flask

July 23, 1853 (Pages 49 – 52)
Vocabulary: Harriet Tubman, Underground Railroad, hayloft, whittling, jabbering, rafters

July 26,1853 (Pages 53 – 54)
Vocabulary: whittling, hayloft, Underground Railroad, slingshot

July 30, 1853 (Pages 55 – 62)
Vocabulary: slinking, contestants, molasses, linsey-woolsey, buttercups, frayed, pondering, shooing, decent, rebuke

August 3, 1853 (Pages 63 – 64)
Vocabulary: hayloft, commence, whittling

August 15, 1853 (Pages 65 – 69)
Vocabulary: flask, remedy, taffy pull, stowed, creed, hatchet, swig, shuddered, burrows

August 20, 1853 (Pages 70 – 73)
Vocabulary: plucking, orchard, blacksmith, riffraff, riled, hayloft, whittling, bale, nightingale
Simile: “Darcy’s stick is leaning on a bale of hay where Jupiter left it, the little nightingale sitting atop it as silent as a stone.”

September 9, 1853 (Pages 74 – 75)
Vocabulary: mulberry, kindling

September 10, 1853 (Pages 76 – 81)
Vocabulary: stipulation, Pennsylvania, North Carolina, Canada, slingshot, flask, canteen, flint

September 12, 1853 (Pages 82 – 84)
Vocabulary: North Carolina, barge, glide, birch, licorice, chomped, sycamore

September 1853 (Pages 85 – 88)
Vocabulary: Virginia, remedy, bountiful, ailing, twilight, hollow, palpitations

September 1853 (Pages 89 – 97)
Vocabulary: Virginia, rig, corn-shuck, quill, copperhead, entrails, venom, whiff, locust, pockmarked, taunted, contentment, gargly, flask

September 1853 (Pages 98 – 99)
Vocabulary: North Carolina, Pennsylvania

September 1853 (Pages 100)
Vocabulary: chiggers
September 1853 (Pages 101 – 110)
Vocabulary: gator, swamps, vittles, peppercorn pistol, nuzzling, whiff, nudging, quivery, revolver, plantation, Maryland, pistol, Pennsylvania, Canada, Underground Railroad, stunned, auction, Philadelphia, North Star

September 1853 (Pages 111 – 122)
Vocabulary: latched, britches, stammered, auction, North Star, Underground Railroad, dawned, pleading, auctioneer, wench, canvas, stalls, trough

September 1853 (Pages 123 – 128)
Vocabulary: whittle, swamp, trembling, lash, bullwhip, shuddered, gavel, podium, trough, corn-shuck, North Carolina, axle, linger, twilight, Canada, Oregon, disposition, gooseberry pie, britches, nightingale, flutter

May 16, 1873 (Pages 134 – 135) Twenty Year Later
Vocabulary: Pennsylvania, grateful, Alabama

Postscript
Vocabulary: Alabama, Canada, hickory, dove, sparrow, delicately, nightingale

[image:]

Title: Across Five Aprils
By: Irene Hunt
Newbery Medal Honor Book
“…An intriguing and beautifully written book, a prize to those who take the time to read it, whatever their ages.” – The New York Times

Back Cover: “The unforgettable story of young Jethro Creighton who comes of age during the turbulent years of the Civil War.”

“This is a beautifully written book, filled with bloodshed, hate, and tears, but also with love, loyalty, and compassion, with unforgettable characters, and with ideas and implications that have meaning for young people today.” – Chicago Tribune

“A powerfully moving story about the Creighton family of Southern Illinois and their personal struggles in the War Between the States…” – Chicago Daily News

“…Drawing from family records and from stories told by her grandfather, the author has, in an uncommonly fine narrative, created living characters and vividly reconstructed a crucial period of history.” – ALA Booklist

“An impressive book both as a historically authenticated Civil War novel and as a beautifully written family story…The realistic treatment of the intricate emotional conflicts within a border-state family is superb. The details of battles and campaigns are deftly integrated into letters and conversations, and the characters are completely convincing.” – University of Chicago Center for Children’s Books

First Line: “Ellen Creighton and her nine-year-old son, Jethro, were planting potatoes in the half-acre just south of their cabin that morning in mid-April, 1861; they were out in the field as soon as breakfast was over, and southern Illinois at that hour was pink with sunrise and swelling redbud and clusters of bloom over the apple orchard across the road.”
Last Line: “Her arms were held out to Jethro, and for that moment when he ran toward her, all the shadows were lifted from the April morning.”

Chapter 1
Vocabulary: Illinois, orchard, clods, Egypt, burlap, hoisted, stride, hoe, mellow, furrow, radiance, compelling, reverberations, Calvinism, protested, vigorously, vanity, California, agonizing, fennel, chinch bugs, drought, Secession, North Pole, Pennsylvania, philosophy, physics, insufficient, typhoid fever, apathy, somber, imminence, melancholy, britches, vaguely, exasperated, reject, folly, jabbed, comeuppance, ponder, President Lincoln, vague, politics, tariffs, seceding, Union, conviction, Kentucky, Missouri, Tennessee, Confederate, American Revolution, Salamis Bay, Mexican War, War of 1812, inclination, despised, petty, prosperous, dissipate, taunting, persecuted, alleged, sullen, shunned, defiance, pleading, waver, perplexities, furrow, monotonous, clod, fragments, trudged, clambering, lilacs, poplars, picket fence, tangle, honeysuckle, hitching posts, clover, acrid, fennel, glacier, contentment, pity, basin, grime, tykes, whacked, briskly, crock, sorghum, gratitude, reserve, Kansas, amiable, aloof, gesture, fondness, earnestly, coveted, dignity, solemn, rampaging, contempt, attributes, smirked, aloofness, luxury, passive, custom, elicited, exasperated, tension, vaguely, preoccupation, torment, buoyancy, monotony, furrow
Similes: “She was a small, spare woman with large dark eyes and skin as brown and dry as leather.”
“War meant loud brass music and shining horses ridden by men wearing uniforms finer than any suit in the stores at Newton; it meant men riding like kings, looking neither to the right nor the left, while lesser men in perfect lines strode along with guns across their shoulder, their heads held high like horses with short reins.”
“From the fields across the creek came the monotonous shout to the filed horses; up at the house Jenny’s voice came clearly, pleasant as the sound of a little bell ringing.”
“Here huge silver poplars towered above the cabin, their roots extending like giant claws, making the ground rough and robbing it of grass.”

Chapter 2
Vocabulary: kettle, lapse, crocks, radishes, adjoining, quilt, contrast, velvet, Kentucky, Illinois, Missouri, Confederacy, Gulf, Chicago, (Kentucky), Tennessee, puny, rebel, arrogant, tariff, industrialist, timid, tremulous, downtrodden, England, hedged, Constitution, abolitionists, Mason-Dixon line, decency, tumult, feint, parry, opponent, horse-collar, assailant, reservoir, vehement, turmoil, endured, industrialism, hypocrites, tremulous, authoritative, veered, constrained, seething, Confederates, Fort Sumter, rations, South Carolina, provisions, dawn, surrendered, incredulously, spectators, defiantly, strident, pious, telegraph, hastily, militia, clutched, winced, fatigue, cornshuck

Chapter 3
Vocabulary: Illinois, bunting, draped, virtue, prestige, eloquence, wrath, inflamed, oratory, tedium, isolation, War of 1812, quavering, baser, resolve, Bull Run, carriages, spectacle, bewildered, scurrying, sullen resentful, prophesies, hollow, britches, fiasco, stunned, boasted, bronzed, Mason-Dixon line, turmoil, chafed, spared, aloofness, Missouri, emancipator, timid, Jefferson Davis, Robert E. Lee, pursuit, aggression, tykes, chafes, profile, wage, secession, nullification, awed, desolate, blithely, tumult, wastrel, yearned, whim, bleak, concealed, somber, staggering, bayonets, silhouetted, twilight, engrossed, audible, trickled, perplexity, arrogance, endure, abruptly
Simile: “There was yellow gold, burned gold, and gold turning to brown; there were reds blending with browns, greens with grays, and solid browns shining like silk.”

Chapter 4
Vocabulary: Ulysses S. Grant, Tennessee, Kentucky, despairing, Bull Run, Ball’s Bluff, Wilson’s Creek, grim, Potomac, typhoid fever, stimulant, Armistice, Capitulation, surrender, propose, comrades, West Point, Essex, pantry, ironclads, Fort Henry, wanly, envy, timidly, relish, admonitions, detaining, plunged, trudged, annex, paisley, mantel, cupboard, utensils, obligations, chafing, vigor, flush, stern, strict, tyrannical, abruptly, twinge, allusion, Chicago, Philadelphia, optimists, hastily, sober, shuddered, involuntarily, brutal, paisley, Confederate, Mississippi, Missouri, grim, forbidding, Tennessee River, Cumberland River, Ohio, ammunition, clinched, Louisiana, dread, dispel, rebuke, vicious, justify, commenced, mimicry, descended, attainments, pompous, drawled, balefully, savored, constriction, maneuvering, distortions, wailed, acre, skepticism, scornful, burrow, spiral, snatches

Chapter 5
Vocabulary: limp, agony, deceived, beverage, appalled, pangs, ordeal, indistinct, passel, canvas, calico, fragrant, diluted, navigator, exhilarated, subsided, endurable, smirked, Pea Ridge, Arkansas, Missouri, clinches, timidly, dreariness, intertwined, desolate, precariously, loathing, burly, dissipated, belligerently, inconspicuous, parcels, oblige, amiably, astute, caustically, wryly, tumult, monotony, shrilly, twilight, grimmer, terrain, sinister, jutting, revulsion, floundered, mammoth, gumption, resonance, ravine, jagged, plunged, tethered, muttering, expended, demotion, keener

Chapter 6
Vocabulary: dawn, tensely, clutched, stands, despair, prophecy, preoccupied, lad, deny, revived, vigorous, quagmire, optimism, harnessed, frailty, furrow, rational, solitary, puny, mingled, solemn, jolt, gruffly, fury, ultimatum, Philadelphia, Illinois, defiance, tolerant, excerpts, dismayed, flourish, decency, typhoid, fervent, tranquil, amended, dissipated, furrow, glistening, heaved, sagging, fatigue, loft, plagued, ominous, raucous, ruffians, enraged, tormented, prowlers, retorted, toll, endurance, fiery, culprit, anguish, malice

Chapter 7
Vocabulary: devoted, dispel, lurked, Cairo, Illinois, furrow, subsequent, ruthlessly, waver, timidly, commenced, ailing, integrity, zeal, scuttling, smudged, squabbling, hilarity, charades, gaiety, sundry, baubles, luxury, appealed, niche, pudgy, proprietor, minced, tenacious, prowlers, wary, taunted, foes, smugness, boasting, immunity, vengeance, accomplice, provisions, vandalism, embellished, swaggering, desperado, humiliation, entrenchments, hoax, evacuate, enfeebled, shrill, rebel, remnants, prestige, blustered

Chapter 8
Vocabulary: Mississippi, Baton Rouge, Vicksburg, Cumberland Gap, Kentucky, Virginia, ebb, demoralized, desertion, trickling, faltered, Illinois, Antietam, exasperation, interspersed, anguish, hoarded, revile, contagion, brutal, tenacity, withered, hindsight, incompetence, ghastly, plummeted, obscurity, dominated, despair, shabby, appalling, slaughter, entrenched, keener, foreboding, deprived, spectacle, snuffled, futile, repulsed, casualties, wearily, travail

Chapter 9
Vocabulary: droves, swarming, forays, orchards, draft, gangrenous, gnawed, typhus, dysentery, agony, burden, contempt, desperadoes, heeded, ventured, fury, stride, insignia, kerosene lamp, loft, pantry, lantern, provoke, ancestral, diction, ridicule, sternly, antagonized, dense, harsh, tethered, decay, lank, despair, preceded, credence, defiantly, skirmish, haunch, convulsive, grimace, furrows, ruffians, scorned, seized, detection, sassafras, filched, inscription, interminable, curt, forestall, burden, reiterated, tensions, magnitude, pleaded, meddled, rustle, faltering, intrude, agonizingly, erred, forfeiture, remorse, despair, desertion, compatriots, earnestness

Chapter 10
Vocabulary: arrogant, contemptuous, onslaught, optimism, agony, massive, presumption, egotism, humility, malaria, mired, fortification, inept, besieged, verified, ruthlessness, conspiracy, pandemonium, gangrenous, delirium, monotonous, dictated, consent, convey

Chapter 11
Vocabulary: dreary, desolation, despair, chaotic, prominence, bewildering, terrain, traitor, jubilation, vivid, provender, trenches, drearily, vindictiveness, seceding, clemency, tenacity, deluded, degradation, amnesty, treason, relegated, obscurity, vicious, invective, rhetorically, blundering, betrayal, corruption, cynically, tenacity, jubilantly, retraction, siege, torpedo, paeans, preponderance, desertions, speculate, lark, regiments, despaired

Chapter 12
Vocabulary: resistance, filtering, crammed, intact, tranquil, triumphant, plundering, enraged, tenacity, vast, slogan, atrocities, loot, precision, angular, meekly, revenge, distorted, straitjackets, degradation, remote, imminence, bigots, mockery, ratified, abolished, provoked, pawns, exploiters, ranted, permeating, radiance, prophetic, delinquent, clamor, quivered, yoke, scorching, mingled, gaunt, bereft, vexed, huskily

Y. Voss		1-14-14
image4.jpeg
Fille~

image5.jpeg
LOOK INSID=L

Qutrageols:
YWomend

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image1.jpeg

image2.jpeg
There Was
e’

image3.jpeg

