### Theme 1 – Lesson 1 Robust Vocabulary

#### Ruby the Copycat

By: Peggy Rathmann

# Trudged

If you walked slowly as though your feet were stuck in mud, you trudged.


## gushed

When you were excited about something and talked a lot about it, you gushed.


### frustrated

When you try and try to do something and cannot, then you might feel frustrated.


### imitated

If you copied what someone did or said, you imitated him or her.


### pleasant

Something that is pleasant is enjoyable and makes you happy.


### coincidence

A coincidence is when two things happen that seem to fit together but are not connected.


#### modeled

If you modeled something, you showed it so that other people could see it.


### loyal

Someone who is loyal stands by you in good times and in bad times.


### recited

If you recited something, you memorized and then spoke it aloud.


#### murmur

When people murmur, they speak so softly that they can hardly be heard.

