Book Title: My Friends

Vocabulary:

Creature - is another word for animal.

<u>Imitate</u> - means copy what someone or something is doing.

Companion - a friend you like to do things with.

Explore - when you explore a place, you look carefully around to see what you can find out about it.

Week 2

Book Title: If You Give A Mouse A Cookie

Vocabulary:

Generous - means happy to give or share with others. A generous person is not selfish!

Nuisance - someone who is bothering people or causing problems.

<u>Energetic</u> - means full of energy or strength. When you are feeling energetic, you are ready to work or have fun.

Exhausted - means very tired.

Week 3

Book Title: Cat's Colors

Vocabulary:

Soar - means to fly high.

Tangled - means twisted together in a messy way.

Snooze - means to nap or sleep for a short time.

Drowsy - means sleepy.

Book Title: Flower Garden

Vocabulary:

Pedestrian - A person who is walking somewhere rather than

riding in a car, bus or train.

Passenger - A person who is riding somewhere in a car, bus, or

train.

Eager - Wanting to do something very much.

Assortment - A mixture, or group of different things.

Week 5

Book Title: Friends at School

Vocabulary:

Enjoy- means to have fun.

Gooey- means squishy or sticky.

Container - A container is a bottle, can, basket, or box that you

can put things in.

Scrumptious - means yummy or delicious.

Week 6

Book Title: Whistle for Willie

Vocabulary:

Whirl- means to spin around fast.

Scramble - means to move quickly because you are in a hurry.

Determined- you are determined when you want to do something so badly that you keep trying until you do it, (even if it is hard).

Proud- means you are happy about something you have done.

Book Title: When Sophie Gets Angry – Really, Really, Angry

Vocabulary:

<u>snatch</u> – To take something away suddenly.<u>furious</u> - When someone is really, really angry.

<u>comfort</u> – To make someone feel better when they are upset or hurt.
 <u>welcome</u> – To do or say something friendly when you meet another

person.

Week 8

Book Title: I Was So Mad

Vocabulary:

Allow- To let someone have or do something.

<u>Frustrated</u>- Means to be mad or upset because you cannot do

something you want to do.

<u>Decide</u>- Means to make up your own mind about something.

Practice- To do something over and over so you can do it better.

Week 9

Book Title: Noisy Nora

Vocabulary:

<u>Slam</u>- Means to close something such as a door or a window, hard and with a loud bang.

<u>Filthy</u>- Means very dirty.

Concerned- To be worried

<u>Moan</u>- To make a low, sad sound because you are unhappy or in pain.

Book Title: Pumpkin, Pumpkin

Vocabulary:

observe - to watch someone or something carefully.

enormous- very big.

patient - to be able to wait a long time without getting angry or

upset.

scoop - To dig something out with your hand or a tool such as a spoon or shovel.

Rampkin Rumpkin

Week 11

Book Title: Maisy's Pool

Vocabulary:

<u>uncomfortable</u>- when your body does not feel good or relaxed.

comfortable- when your body feels good or relaxed.

wade- to walk in water that is not deep.

mend - To fix something.

Week 12

Book Title: Charlie Needs a Cloak

Vocabulary:

cozoy - Means warm and comfortable.

straight- Means it is not bent, curved or crooked.

evening - the end of the day and the early part of the night.

complete- To finish something.

Week 13 Poetry

PoemTitle: <u>Cats</u> by Elenor Farjeon

Vocabulary:

Various – means many different.

Edge- the place where something ends.

<u>Fits</u> – when something is the right size or shape it can fit.

<u>Cupboard</u> – a cabinet or closet for keeping things such as dishes or food.

Week 14

Book Title: Cookie's Week

Vocabulary:

Amusing- funny.

Upset- when you upset something, you knock it down.

Grin- to smile with a very big smile.

Stuck- Unable to move.

Week 15

Poem Title: <u>Umbrella's</u> (Visualizing in our minds)

Vocabulary:

<u>Unpleasant</u>- Something you do not enjoy. It is not nice.

<u>Pleasant</u> - Something you do enjoy. It is nice.

Crowded- A place that is filled with too many people is crowded.

There is not much room for more.

<u>Uncrowded</u>- A place that is not filled with people or things is uncrowded. There is room for more.

Unit 5 Wondering (Fiction and Narrative Nonfiction)

Week 16

Book Title: Brave Bear

Vocabulary:

<u>Doubtful</u> – When you are not sure about something. Confident- When you feel sure you can do something.

<u>Courageous</u> – To be brave. You will do something even though you are

afraid.

<u>Persistent</u> – When you do not give up. You keep trying to do something even if it is hard.

Unit 5 Wondering (Fiction and Narrative Nonfiction)

Week 17

Book Title: A Letter to Amy

Vocabulary:

Glance- means to look at something quickly.

Peer- means to look hard or closely at something.

<u>Collide</u>- means to bump hard into something or someone.

<u>Disappointed</u>- is when you feel sad because something did not happen the way you wanted.

Unit 6 Making Connections (Expository Nonfiction)

Week 18

Book Title: Henry's Wrong Turn

Vocabulary:

Signal- means to tell someone something by making a movement of some

You do not use words.

Pursue – to follow or chase.

<u>Disappear</u>- If something disappears, you cannot see it or find it.

<u>Warn</u>- to tell someone that something bad or dangerous might happen.

Unit 7 Non Fiction

Week 19

Book Titles: A Day with a Doctor and A Day with a Mail Carrier

Vocabulary:

<u>Healthy</u> – When you feel well, and you are not sick.

Prevent- To stop something from happening or stop someone from doing

something.

<u>Load</u> – To put things into or onto something.

<u>Important</u> – Something that you care about or that is special to you.

Unit 8 Non Fiction

Week 20

Book Title: Tools

Vocabulary:

<u>Useful</u>- Something you can use to help you do something. (Helpful)

<u>Similar</u>- To be alike or almost the same, but not exactly the same.

<u>Repair</u>- To mend or fix something. To make something work again or put it back together.

<u>Communicate</u>- To share your thoughts or feelings with another person, usually by talking, writing or drawing.

Unit 9 Week 21

Book Title: On the Go

Vocabulary:

<u>Active-</u> When you are moving around and doing things.

<u>Haul-</u> To carry something heavy.

Switch- To change or trade one thing for another.

Swiftly- fast or quickly.

Unit 10 Week 22

Book Titles: Knowing About Noses

Vocabulary:

Prey- An animal that is hunted by another animal for food.

Object- Something you can see or touch but that is not living.

<u>Unusual-</u> Something you do not see very often or it does not happen very

often.

Fact- something that is true.

Unit 11 Week 23

Book Title: I Want to be a Vet

Vocabulary:
<u>Assist-</u> To help. **Injure-** To hurt.

Recover- To get better after being sick or injured.

<u>Clever-</u> To be smart. When you are clever, you learn or figure things out quickly.

Unit 12 Week 24

Book Titles: A Tiger Cub Grows Up

Vocabulary:

<u>wild-</u> An animal that lives in the wild or in nature, away from people, in places like the jungle, ocean or forests is wild.

<u>tame-</u> An animal that is tame has been trained to be gentle and live with people. It is not wild.

Creep- To move quietly and slowly.

Pouce- To jump on something suddenly to grab hold of it.

Unit 13 Week 25

Book Title: Getting Around by Plane

Vocabulary:

<u>Travel</u>- To go from one place to another, especially to someplace far away.

<u>Transportation-</u> A way to move people or things from one place to another.

Depart- To leave a place.

<u>Land-</u> To come down from the air to the ground or to water.

Week 26

Book Title: Moon

Vocabulary:

Visible- able to be seen.

Entire- whole

<u>Remarkable-</u>very special or unusual.

<u>Future-</u> the time to come. It has not happened yet.

Week 27

Book Titles: Building Beavers

Vocabulary:

<u>Wide-</u> large from side to side. Clear- easy to see through.

Construct- to build or make something.

Structure- something that has been constructed or built.

Week 28 Our last week of Making Meaning!

Book Title: A Porcupine Named Fluffy

Vocabulary:

Pleased- to be happy Soggy- to be very wet

Unkind- to be mean or hurtful.

<u>Kind-</u> to be nice, friendly or thoughtful.

