

The background features several large, overlapping, colorful swirls in shades of green, purple, and light blue. Scattered throughout are numerous small, yellow, triangular shapes that resemble confetti or starbursts.

Theme 1 – Lesson 2

Robust Vocabulary

**The Day Eddie Met the
Author**

By: Louise Borden

conquer

When you conquer something, such as a problem or a fear, you win against it and overcome it.

resistance

When you feel resistance,
you do not want
something to happen.

ponder

When you ponder, you take time to think about an idea.

anticipation

When you feel anticipation, you feel excited because something is about to happen.

assembly

An assembly is a group of people who have gathered for a reason.

plenty

If you have plenty of something, you have more than enough.

dismiss

To dismiss is to give permission to leave.

squirmed

If you squirmed in your seat, you kept wriggling around as if you were uncomfortable.

patchwork

Patchwork is cloth made by sewing together small pieces of different fabrics.

autographed

If you autographed something, you signed your name on it.

Mrs. Allen