South Carolina Children’s Book Award

Activity Guide

2005 – 2006 Nominees

Almost Forever
Maria Testa

Candlewick Press, 2003

69 pages
Summary/Book Notes:
A first-grade girl describes what she, her brother, and their mother do during the year that her doctor father is serving in the army in Vietnam. She describes, in free verse, saying good-bye, missing him, watching the news of war, reading his daily letters home, and then the terror when his letters stop coming. The book gives a picture of the times as well as of the individual needs and fears of a six-year-old girl.

If you liked this book try:

Letters from Wolfie by Patti Sherlock

Patrol: An American Soldier in Vietnam by Walter Dean Myers

My Name is San Ho by Jayne Pettit

Charlie Pippin by Candy Dawson Boyd

Park’s Quest by Katherine Paterson

Curriculum Connections:

Can be used as parallel reading when the fifth grade gets to the Vietnam Conflict.

Can be used as an example of free verse at the beginning of a poetry unit.

Web Sites:

Hurry Up And Wait: Stories from the Vietnam History Project

 http://www.loc.gov/folklife/vets/stories/hurryup.html
Booktalk:

“I did not tell Daddy that he was wrong -- that second grade was half a hallway and a whole world away from first, that seven was everything six was not, and that one year was forever.” These are the things with which the six-year old narrator must deal when her father is drafted and has to go to Vietnam in 1967. These are some of her worries; along with the fear of forgetting what the sound of her father’s voice is like, the worry that even though he is a doctor, “Doctors get hurt, too…bullets and bombs do not care that you went to medical school,” and the even greater fear when her father’s letters stop coming and no one seems to know where he is. This insight into the feelings of love and loss, told in short poems, lets us into the heart of a family who must deal with the universal feelings of fear and loss when one of its members must go off to war and will be gone Almost Forever.

Prepared by:

Jane Chinault
Animal House and Iz

Betty Hicks

Roaring Book Press, 2003

172 pages

Summary/Book Notes:

Betty Hicks takes us on another adventure into the world of blended families as we meet Elizabeth, who becomes better known as “Iz.” She joins her stepbrothers in the G. E. D. plan, learns about friendship changes, and breaks it to her somewhat “formal” mother that she not only loves her but also her new life.

If You Liked This Book, Try:

Surviving the Applewhites by Stephanie S. Tolan

Pictures of Hollis Woods by Patricia R. Giff

I Smell Like Ham by Betty Hicks

My Mother Got Married and Other Disasters by Barbara Park

Mister and Me by Kimberly Holt Willis

Falling Into Place by Stephanie Green

The In-Between Days by Eve Bunting

I Hate Weddings by P. J. Petersen

Shiloh by Phyllis Reynolds Naylor

Curriculum Connections:

Language Arts

1. Write a diary entry form Elvis’ point of view describing his first week at Iz’s house.

2. Make a list of five questions you would ask Iz if you had the chance to talk to her.

3. Compare and contrast Iz’s mother and stepmother.

Science

1. Using the chart on page 67, figure out what animals could be loose at the same time.

2. What is the life expectancy of all the animals in the house?

3. Why do crickets chirp?

4. Choose one of the animals in the story, and research the care required for it.

Web Sites:

http://www.adamsliterary.com/auth_details.php?auth_id=12
A short biography about the author

http://kidshealth.org/kid/feeling/home_family/blended.html
This web site gives kids information on how to live in a blended family.

 http://cybersleuth-kids.com/sleuth/Science/Animals/Birds/Parrots/
This web site gives information about all kinds of birds, including parrots. http://www.avma.org/careforanimals/default.asp
This web site offers animated journeys about pet care as well as tips for pet care.

Booktalk:

One part perfection, two parts casual, three parts crazy. That’s my family. You see, my stepbrothers call me “Iz,” my mother calls me “Elizabeth,” and my dad and Alice call me “Liz.” I have three stepbrothers, and we are determined to get a dog, no matter what it takes. That’s why we devised the G. E. D. plan, which was the beginning of a lot of interesting moments in an already lively house. Oh yes, let’s not forget my friend Claire, who is dopey over Logan. Can you even begin to imagine how a praying mantis, a hedgehog, Elvis, blue hair, and a hospital among other things contribute to my “never-a-dull-moment” life? Well, you’ll just have to read Animal House and Iz to find out!

Prepared by:

Kitt Lisenby
Belle Teal

Ann M. Martin

Scholastic, 2001

214 pages

Summary:
Belle Teal Harper’s entrance into fifth-grade in the early 1960’s brings many changes and challenges as her Gran’s memory begins to slip, her mom spends long hours away at work, and her class gets two new students, including an African-American boy.

If You Liked This Book, Try:

A Corner of the Universe by Ann M. Martin

Esperanza Rising by Pam Munoz Ryan

Ruby Holler by Sharon Creech

Any Small Goodness by Tony Johnston

Saving Lily by Peg Kehret

Mysterious Matter of I. M. Fine by Diane Stanley

Joshua’s Song by Joan H. Harlow

Loser by Jerry Spinelli

Curriculum Connections:

Guidance:

This book could lead to discussions on child abuse, racial discrimination, grandparents with Alzheimers, bullying, and dealing with grief. It could also lead to discussions of good advice from parents and handling responsibility.

Social Studies:

Have students research school integration.

Language Arts:

Compare and contrast the characters of Belle, Darryl, Vanessa and Little Boss. Do some journal writing as Belle does in the book.

Web Sites:

http://www.scholastic.com/titles/features/fiction/belleteal_rrr.asp

http://www.rebeccacaudill.org/nominees/2004/Martin/

http://www.stonesoup.com/br2/2003/BelleTeal.html

http://www.bookpage.com/0110bp/children/belle_teal.html

http://www.biblio.org/nutmegaward/2005/belle.htm
Booktalk:

Here is a book that will ring so true with your students they will feel like they have lived through the integration of their school. They will feel the fear that Darryl experiences and the anger Little Boss expresses. They will also see that having a loving home, strong values and good friends can prepare you for some of the difficult experiences of life and give you hope for a better tomorrow. In this book Ann Martin really shows her ability to speak in a child’s voice and tell a story that can touch everyone deeply.

Prepared by: Marcia Russo

The Capture:

Book 1 of the Guardians Of Ga’Hoole Series

Kathryn Lasky

Scholastic, Inc., 2003

222 pages

Summary:

Soren, a young barn owl, is kidnapped and taken to a special school for “orphaned” owls. He is befriended by an elf owl, Gylfie, who has also been kidnapped. Together, the two set out to discover what evil is really going on at St. Aegolius Academy and how they might be able to escape and return to their families.

If You Liked This Book, Try:
The Journey; The Rescue; The Siege; The Shattering; The Burning by Kathryn Lasky
Owls in the Family by Farley Mowat

Poppy by Avi

There’s an Owl in the Shower by Jean Craighead George

Barn Owls by Wolfgang Epple

Owls by Deborah Kops

The Redwall books by Brian Jacques

Curriculum Connections:

Language Arts:

Write a poem about what it’s like to reach one of the developmentally linked celebrations in the book (“First Meat,” “First Fur,” “First Bones,” “Branching,” “Flight,” etc.). Imagine that you are in Soren or Gylfie’s situation and write a story about how you would escape.

Science:

Research and write reports on different types of owls and owl habitats. Dissect owl pellets and list what you discover.

Art:

Use small pieces of tissue paper to create a mosaic of an owl in the story. Draw a map of what you think St. Aegolius Academy looks like and include an escape route for Soren and Gylfie.

Web Sites:

www.kathrynlasky.com
www.owling.com
www.owlinstitute.org
Booktalk:

Evil forces are terrorizing the owl kingdom. Eggs are being stolen; fledglings are being kidnapped and delivered to an orphanage where they are being brainwashed into mindless drones. Soren, a three-week-old barn owl, is snatched but finds an ally in Gylfie, an equally young elf owl. Together they manage to resist brainwashing and attempt to find explanations as they plot their escape. They overcome gruesome obstacles, meet assorted villains and heroes, and uncover a horrifying plot involving total domination of their world. Read the book to find out if they escape and what they do to counteract the diabolical plans of St. Aegolius Academy for Orphaned Owls. [from review by Kathleen McBroom, Library Media Connection, January 2004]

Prepared by: Leigh Ann Bryant and Susannah Bryant
Chief: The Life Of Peter J. Ganci, A New York City Fire Fighter
Chris Ganci
Orchard Books, 2003

40 pages

Summary:
A photo-filled chronicle of the life of New York fire chief Peter J. Ganci, who died in the World Trade Center on September 11, 2001, written by his son Chris.
If You Liked This Book, Try:

Heroes of the Day: The War on Terrorism, by Nancy Louis

Firefighters’ Folklore, by Ellyn Sanna

First to Arrive: Firefighters at Ground Zero, by Alison Kelley
Curriculum Connections:

Guidance: Share this book as a starting point for discussions on the war on terrorism and in Iraq, death of a loved one, and fear.

Language Arts: Use this book to introduce a unit on memoirs. Have students write poems to respond to the text.

Careers: Read this book and discuss the benefits and drawbacks to choosing careers in the public service fields.

Web Sites:
New York City Fire Museum

http://www.nycfiremuseum.org
The New York City Firefighters Memorial

http://www.the23.com/fdny/
Booktalk:

Where were you on September 11, 2001? Chances are you were only in kindergarten, or even younger! Do you remember anything about that day? This is what I remember: I was standing in the library, getting ready for a class of kindergarteners to come in, when someone came in a whispered to me that a plane had hit the World Trade Center in New York City. As the events of the day unfolded, I realized that our world had changed forever. But I still had a job to do, and I went out there and read to those kindergarteners and did my job. We were lucky. A school library in South Carolina is very far from New York, and Pennsylvania, and Washington DC. But this book, Chief, will tell you about someone who was very close to all the action; in fact, he was there helping people escape the flames of the towers, and he died there. He was doing his job. This book was written by his son as a memorial to his father.
Prepared by: Susannah Hogan

Diary of a Worm
Doreen Cronin
HarperCollins, 2003

40 pages

Summary/Book Notes:

This is the diary . . . of a worm. Surprisingly, a worm not that different from you or me. Except he eats his homework. Oh, and his head looks a lot like his rear end. Doreen Cronin, the New York Times best-selling author of CLICK, CLACK, MOO and GIGGLE, GIGGLE, QUACK, teams up with illustrator Harry Bliss for this hysterical journal about the daily doings and the hidden world of a lovable underground dweller.
.
If you liked this book, try:

Click, Clack, Moo: Cows That Type, by Doreen Cronin

Duck for President, by Doreen Cronin

Don’t Let the Pigeon Drive the Bus, by Mo Willems

A Fine, Fine School, by Sharon Creech

How to Eat Fried Worms, by Thomas Rockwell

Curriculum Connections:
· Worms come in all different sizes and lengths. Bring in a bag of gummy worms for students to measure. The students can work in groups and record the findings in a science journal. Measure the worms as is. Ask students to make predictions as to the new length once the gummy worm is stretched to full capacity. Cut the gummy worms into varying lengths and repeat the activity.
· In Diary of a Worm, the worm characters do the hokey pokey. The only body part that they can put in (i.e. “you put your left foot in …”) is their heads! Ask children to think about which other animals move similarly to worms. Then discuss some other ways that animals move—slithering, jumping, crawling, etc. As a writing lesson, teach students about nouns and verbs, and write phrases to describe different animal movements (either as a group or individually). For example, snakes slither, cats stretch, dogs run, etc. As an extension activity, do the hokey pokey by making the different animal movements that students have brainstormed.
· Many students practice their writing by keeping a journal at school and/or at home. Use selections from Diary of a Worm to discuss different ways of recording information—sentences, numbered lists, photographs, illustrations, and so on. Encourage students to use various techniques in their own journals.
· The worm characters in Diary of a Worm make macaroni necklaces. Purchase various shapes of pastas. Prepare for this activity by dyeing the pasta beforehand, using a food coloring and vinegar soak. Have students sort the pasta in a variety of ways (e.g. color, shape). Introduce the idea of patterning to students and have them make stringed necklaces in a pattern of their choice.

Web Sites

http://yucky.kids.discovery.com/flash/worm/pg000216.html
http://www.urbanext.uiuc.edu/worms/
http://www.smm.org/sln/tf/w/worms/worms/worms.html
http://www.angelfire.com/mb/bjl/makingfarm.html (directions for making a worm farm)

Booktalk:
Have you ever wondered what worms do all day? If so, then this book is for you—and even if you’ve never thought about worms much, you will after reading this delightful book. The main character (a worm, of course), keeps a diary of his daily experiences, including school and home activities. Although his activities are not much different from most of ours, some adjustments have to be made to accommodate his “wormness”. You and your students will giggle, laugh, and be inspired by Diary of a Worm.

Prepared by: Becky Bridges

Disappearing Act

Sid Fleischman

Greenwillow Books, 2003

133 Pages

Summary/Book Notes:
An unseen man they call the Toad is stalking twelve-year-old Kevin and his older sister, Holly. They flee town in Holly's beat-up old car, driving west until they reach the Pacific Ocean. They change their names and attempt to hide in plain sight as street performers in Venice, California. But have they really eluded the Toad?
From the opening sentence, this page-turner of a novel is alive with surprise twists and suspense. Imagine a buried city made entirely of gold! Watch big Bumpy Rhoades juggle twenty-pound watermelons on the boardwalk. Meet Daisy, an aspiring artist with braces on her teeth who helps Kevin become a beachside fortune-teller. And notice the man in the white suit? Is he the Toad?

Here is Newbery Medalist and former professional magician Sid Fleischman doing what he does best - spinning a tale with style, comic touches, and a double-barreled theme lurking behind the laughter.

If you liked this book try:

The Abracadabra Kid: A Writer’s Life by Sid Fleischman

Bravo! Brava! A Night at the Opera: Behind the Scenes with Composers, Cast, and Crew by Anne Siberell

The Fortune-Tellers by Lloyd Alexander; illustrated by Trina Schart Hyman

The Whipping Boy by Sid Fleischman

Curriculum Connections:

· Ask students to write about what they would do if they were running from a stalker. Would they change their names? Where would they go? Use as a “kick off” to creative writing.

· Use to introduce “humor” into student writing.

· Use as a read-a-loud Begin with a mystery book box-put items such as Where the Wild Things Are, a photo of the Statue of Liberty, and a stuffed toad in a box. Pull out each and have kids predict what the story might be about before you read it. Be sure to play opera music in the background or after you have read aloud.

· Map out all of the places Kevin and Holly have been to.

Websites:

Sid Fleischman-Official Site

http://www.sidfleischman.com/
Sid Fleischman Internet Scavenger Hunt

http://www.quia.com/sh/5934.html
Booktalk:

After their mother disappears, twelve-year-old Kevin and his older sister find themselves on the run. Someone has been stalking them in there Albuquerque home and they decide that it isn't safe to stay any longer. So they pack their things up in the car and off they go. They end up at Venice, California and try to blend in to the local scene. Actually, Venice Beach has such an odd assortment of inhabitants, that it isn't hard to blend in. The kids change their names and go in search of some form of income. Kevin teams up with a watermelon juggler and becomes his hat man. Holly is able to continue her love of opera by singing for tips on the beach. Things are going well for the kids. But can this keep up? Will the stalker find them here? And what could he possibly want?

From: Nancy Keane’s Booktalks Quick and Simple http://www.nancykeane.com/booktalks/default.htm
Prepared by: Valerie Byrd
Doing Time Online

Jan Siebold

Albert Whitman and Company, 2002

88 pages

Summary:

After he is involved in a prank that led to an elderly woman’s injury, twelve-year-old Mitchell must make amends by participating in a police program in which he chats online with a nursing home resident.

If you like this book, try:

Something to Remember Me By by Susan V. Bosak
Sunshine Home by Eve Bunting

The Golden Days by Gail Radley

Wilfrid Gordan McDonald Partridge by Mem Fox

When I am Old With You by Angela Johnson

This Is Your Captain Speaking by Ivy Ruckman

Curriculum Connections:

Language Arts:

Write a poem about responsibility.

Interview an older family member and record family stories or compare and contrast the different generations.

Adopt an older family member or nursing home resident and correspond with them.

Math:

After developing a questionnaire to interview an older family member, graph the class results about age, birthdates, family information, jobs held, etc.

Figure the amount of time Mitchell spent online chatting and then find the average number of minutes per day.

Social Studies:

Interview older friends or family members who lived during historical periods of time studies, etc. WWII. Write about their life during that time. Invite them to speak in your class.

Guidance/Health:

Plan a service learning activity to visit a nursing home. Plan activities to do with the residents.

Plan activities for your class or school for Grandparent’s Day in September.

(See the websites for other curriculum connections.)

Websites:

 Legacy Project

Across Generations
Grandparents Day Activities
Lesson plan and curriculum activities for developing relationships with older people
Prepared by: Theresa Harmon

The Elephant Hospital
Kathy Darling
Millbrook Press, 2002

40 pages
Summary/Book Notes:

This photographic essay describes the work done by veterinarians at the Elephant Hospital in Thailand, including helping pregnant and newborn elephants, elephants injured and abused in logging operations, and elephants with illnesses and infections.
If You Liked This Book, Try:
The Asiatic Elephant, by William Sanford

Gorilla Doctors: Protecting Endangered Great Apes, by Pamela S. Turner

Curriculum Connections:

Social Studies: Locate Thailand on a map. Research the country and create a travel guide for it.

Science: Research the Asiatic Elephant or another endangered species. Why might it be important to save the specific species you chose?
Math: Use the information in the book to figure out how many pounds of food and gallons of water it would take to care for different numbers of elephants. Do research to learn how much money this might cost.

Language arts: Write letters to the veterinarians at the Elephant Hospital, asking them questions about their work and their country.

Careers: Research the different types of veterinary jobs available. What education must you have for each job?

Web Sites:

Friends of the Asian Elephant: This is the web site of The Elephant Hospital in Thailand.

http://www.elephant.tnet.co.th/index_26.1.1.html
Animal Planet: Elephant Rescue

http://animal.discovery.com/convergence/safari/elephant/expert/expert

.html
Booktalk:

When Soraida Salwala was a young girl, she and her father happened upon an elephant that had been hit by a car. She wanted to take "Uncle Elephant" to the hospital; when her father informed her that there was no hospital for elephants, she was heartbroken. In 1994, Soraida realized a lifelong dream to create a hospital for elephants. The Elephant Hospital in Lampang, Thailand, is the first of its kind in the world. The hospital has cared for hundreds of elephants that have been abused in the illegal logging trade. These elephants have been given drugs to make them work faster or have been crippled by land mines. Soraida and her staff treat elephants with varying ailments, whether natural or due to their contact with humans. To discover more about this amazing place and the amazing people who work there, read The Elephant Hospital by Kathy Darling. (From Animal Planet: Animal Rescue, http://animal.discovery.com/convergence/safari/elephant/expert/expert
.html)
Prepared by: Susannah Hogan
Falling Into Place
Stephanie Greene

Clarion Books, 2002

128 pages

Summary/Book Notes:
Margaret is not happy with the change that has taken place at her house, and so she leaves the situation, just before her new sister or brother is born, to spend time with her grandmother. She wants to talk to her grandmother about her problem, feeling like a balloon that gets away or like dominoes all falling down. Her cousin Roy is at her grandmother’s too. Margaret is rude to him. She finds that her grandmother is moody, so she sets out, with Roy in tow, to visit Gran’s neighbors in the retirement community and invite them to Gran’s house for a party. All this is planned without her Gran’s knowledge. Greene has us meet three of Gran’s neighbors, who are portrayed vividly as human, three-dimensional folks. So, by the time Margaret fixes Gran’s problem of isolating herself due to grief, she is finally able to talk to Gran about the very thing that sent her running to Gran’s in the first place---the blended family thing.
The book is a wonderful lighthearted look at some tough subjects. Subjects such as the lack of individuality in a retirement home full of rules and standards, merging families, old age after losing a spouse, finding one’s place after losing familiar ground, loneliness, brooding about change, the blended family, and staying stubborn and defiant against change. Margaret and her Grandmother, the young and the old, deal with the same issues on different levels. By the story’s end things fall into place for the both of them!

If you liked this book, try:
Animal House and Iz by Betty Hicks
Doing Time Online by Jan Siebold

Curriculum Connections:
Social Studies: communities, families, the individual versus society

Science: aging

Guidance: sensitivity to others’ feelings

Language arts: journal writing

Websites:
Having a successful step family:

http://mentalhealthlibrary.info/library/div/divfaq/successful/successful.htm

Booktalk:

So you think it’s easy dealing with your dad remarrying a woman named Wendy with two girls of her own! But you know what? I’m not dealing with this, I’m getting away. Grandma will understand. She’ll have time to listen to me. She’ll comfort me. Grandmas have nothing to worry about like kids like me. I mean, why do things have to change!
Rats. Grandmas do have problems. She’s moodier than I am, since Grandpa died. Plus, she no longer lives in the house she and Grandpa shared. Let’s see…I’ll visit all of Gran’s neighbors and invite them to her house for a party. Things will surely fall into place then, maybe even for me!

Prepared by: Rose Davis
Fame and Glory in Freedom, Georgia

Barbara O’Connor

Frances Foster Books, 2003

104 Pages

Summary/Book Notes:

Unpopular sixth-grader, Burdette “Bird” Weaver persuades the new boy at school, whom everyone thinks is mean and dumb, to be her partner for a spelling bee that might win her everything she’s ever wanted.

If you liked this book, try:

Beethoven in Paradise by Barbara O’Connor

Moonpie and Ivey by Barbara O’Connor

Almost Home by Nora Raleigh Baskin

Animal House and Iz by Betty Hicks

Capp Street Carnival by Sandra Dutton

The Key Collection by Andrea Cheng

Hannah, Divided by Adele Griffin

Surviving the Applewhites by Stephanie S. Tolan

Curriculum Connections:

Writing: Have students complete a writing assignment on “first impressions.” Discuss the perceptions that are formed when people judge others before getting to know them.

Language Arts: Have students create a list of 10 words that would make good choices for a spelling bee. Work in small groups or pairs as students have a mini spelling bee with these words.

Social Studies/Math: Have students describe their dream trip. How much money would it cost to go there? What would you need? Have them create a travel plan and list of expenses.

Web Sites:

Barbara O’Connor’s Home Page
Merriam-Webster’s Online Spelling Quiz
The National Spelling Bee Home Page
Booktalk:

Hey ya’ll! My name is Burdette, but my friends call me Bird, and I live in a small town in Georgia called Freedom. There’s not a lot going on in Freedom, so when a new kid moves into town, it’s big news. Harlem Tate is his name, and nobody else wanted anything to do with him, but I did. I was determined to make friends with him, even though he didn’t know it. All I needed to do was come up with a plan, and what do you know? It was time to get ready for our annual spelling bee, and I needed a partner! Yes, Harlem and I were destined to be friends alright – now we just had to find a way to win that spelling bee. That could be my ticket out of this little town and reaching my dream destination! Want to know where that is and what happened to us? Well, you’ll have to read my story to find out. You’re going to love it, and by the way – the lady who wrote my story, Ms. Barbara O’Connor, grew up in Greenville, South Carolina. How about that?

Prepared by: Jan Faile
Fantastic Flights: One Hundred Years of Flying on the Edge

Patrick O’Brien
Walker Publishing Company, 2003

39 pages

Summary/Book Notes:
On December 17, 1903, the course of human history was forever altered when Wilbur and Orville Wright made the first successful airplane flight. Since that day, a century of remarkable achievements has truly taken us where no one has gone before. Here are the most fantastic flights of the twentieth century—one hundred years of flying on the edge.
If you liked this book, try:

Great Ships, by Patrick O’Brien
Big Book of Airplanes, by Carolyn Bingham
The Jet Alphabet Book, by Jerry Pallotta
The Airplane Alphabet Book, by Jerry Pallotta

Flying: Just Plane Fun, by Julie Grist

Flying Machine (Eyewitness Books), by Andrew Nahum

Curriculum Connections:

· This history of fantastic flights from 1897 to 1997 is a great companion for the study of U.S. history.

· The statistical information in the sidebars could be graphed, etc. in math.

· The beautiful full-page watercolor and gouache illustrations would be good examples for art class, with students trying to create their own.

· Students could write and illustrate companion books, choosing something else that changed a lot in the twenty-first century.

Web Sites:
http://www.aviation-history.com/
http://www.wpafb.af.mil/museum/ --This is the official site of the National Museum of the United States Air Force
http://www.multied.com/aviation/
http://www.spartacus.schoolnet.co.uk/Aviation.htm
http://wings.avkids.com/ --This site has lesson plans and curriculum connections
Booktalk:

Fantastic Flights, by Patrick O’Brien, traces aviation history from Lilienthal’s first gliders in the 1890’s, through the Wright brothers’ first historic flight at Kitty Hawk, and on to the landing on Mars in 1997. His easy to read and understand descriptions of the flights are only made clearer by his fabulous full-page illustrations. He includes enough facts and figures in the sidebars for those statistically inclined reader, while describing each flight in very readable narrative. The blue-print like drawings on the endpapers make the reader eager to get started. This is a great book for both history and aviation enthusiasts.

Prepared by: Becky Bridges
Ghost Girl

Delia Ray
Clarion Books, 2003

224 pages
Summary/Book Notes:

Eleven-year-old April Sloane has never set foot in a school before, and now that President Hoover and his wife are building a one-room schoolhouse in the hollow of the Blue Ridge Mountains where April lives, she is eager to attend it. But these are the Depression years, and Mama, who has been grieving ever since the accidental death of her seven-year-old son, wants April to stay home and do the chores around their dilapidated farm. With her grandmother's intercession, April is grudgingly allowed to go. The kind teacher encourages her apt pupil, who finds a new world opening up to her. But at home, April cannot repair the relationship with her mother, and worse, her mother overhears the dark secret April confesses to her teacher regarding the true cause of her brother's death, for which April feels responsible. The author has used her own experience growing up in a rural area of northern Virginia to create the vivid characters and authentic dialogue and background detail that characterize this finely honed debut novel. She has based the one-room schoolhouse on papers in the Hoover Presidential Library in West Branch, Iowa, which include letters between the White House and the young teacher who taught at the school.
If You Liked This Book, Try:
Cold In Summer, by Tracy Barrett

Appalachia: The Voices of Sleeping Birds, by Cynthia Rylant

Mary on Horseback: Three Mountain Stories, by Rosemary Wells
Curriculum Connections:

Language Arts: Write diary entries that April may have written, one before her brother’s death, one afterwards, and one after her mother overhears April’s conversation with her teacher about Riley’s death.

Social Studies: What might some benefits to attending school in a one-room schoolhouse be? Where would you rather go to school, and why? Research one-room schoolhouses and prepare your findings in a brochure for a model one-room school. Or, research the Great Depression. What were its causes? Solutions? If you were president at that time, what might you have done differently from Presidents Hoover and Roosevelt?

Web Sites:

One-Room Schoolhouse Project

http://www.sckans.edu/~orsh/
Herbert Hoover Presidential Library and Museum

 http://hoover.archives.gov/
Booktalk:
How many of you would like to NOT go to school? Well, 11-year-old April Sloane has never even been to school. She lives in the Appalachian mountains of Virginia during the difficult years of the Depression. Her life is tough: her little brother Riley was accidentally killed, her mother is understandably depressed, people tease her and call her “ghost girl” because of her light skin and hair. And she wants to go to the new school that is being built in her mountain community – but her mother won’t let her. There are some bright spots in April’s life, however: with her grandmother’s help she does finally get to go to school and meets the teacher, Miss Vest, who changes her life. To find out how April conquers the demons that haunt her family and creates a new life for herself, read Ghost Girl by Delia Ray.
Prepared by: Susannah Hogan

Granny Torrelli Makes Soup

Sharon Creech

HarperCollins Books, 2003

141 pages

Summary/ Book Notes:

Twelve-year-old Rosie and her best friend, Bailey, learn the importance of friendship from Granny Torrelli as she cooks up mouthwatering and heartwarming recipes in the kitchen.

If You Liked This Book, Try:

Butterfly Buddies by Judy Cox

Fame and Glory in Freedom, Georgia by Barbara O’Connor

Surviving the Applewhites by Stephanie S. Tolan

Ruby Holler by Sharon Creech

Trouble at Betts Pets by Kelly Easton

Curriculum Connections:

Language Arts

1. Use the questions in the web site provided in a classroom discussion or literature circle.

2. Have students write their own recipes for “Friendship.” They can be soups, cakes, pies, cookies, etc. Then, compile a cookbook of the recipes.
Math
1. Convert different measurements used in cooking, such as teaspoons to tablespoons.

2. Using measuring cups and flour, sugar, or sand, determine which is more?

½ cup or 1/3 cup

2/3 cup or ¾ cup

2/3 cup or 5/8 cup

Science/Health

1. Use the web site provided and cook pasta in the classroom.

2. Visit the Braille web site listed below.

Web Sites:
http://www.harpercollins.com/global_scripts/product_catalog/book_xml.asp?isbn=0060292903&tc=ai
This web site has an interview with the author about the book.

http://www.harperchildrens.com/teacher/catalog/guide_xml.asp?isbn=0060292903
This web site contains discussion questions about the book.

http://www.sharoncreech.co.uk/torelli_recipes.asp
This web site provides recipes for Chicken Soup, Pasta and Sauce, and Salad of Oranges.
http://www.afb.org/braillebug/
This web site for kids, created by the American Foundation for the Blind, has information on Braille, Louis Braille, games and secret messages, a link for parents and teachers, and a link to the Helen Keller Museum online.

http://www.missico.com/personal/kids/make_pasta.htm
This web site gives instructions and a recipe on making pasta that is kid-friendly.

www.sharoncreech.com
The author’s personal web site containing information on all of her books.

Booktalk:
Tutto Va Bene, or "all is well," at least when you can talk through things in Granny Torrelli's kitchen. I'm 12 years old, my name is Rosie and my blind best friend, Bailey and I don't always get along. In fact, like most best friends, we support each other but we also get on each other's nerves!
Just when I think I can't take it anymore, I visit Granny Torrelli. (It helps to talk things out at sometimes.) I help Granny cook some great Italian dishes while Granny "cooks up" stories from her past that sometimes seem pretty similar to what I'm going through.

I've told Granny everything. Like one time when Bailey walked out of the house and got lost. Everyone in town was worried sick, walking the streets trying to find him. Finally, Bailey turned up again. I couldn't be mad at him though because I was so happy that he was home. Then another time, I thought Bailey and I wouldn't be friends anymore because we were growing apart: Bailey went to a special school and read special books. I decided to surprise Bailey by learning how to read Braille. It took me a year of hard work, but do you think Bailey was happy? NO! He sure was not; but Granny Torrelli cooked up another story while we made soup that helped me understand why Bailey was upset.

It's true that Granny Torrelli's stories about her own life have helped me understand my relationship with Bailey. But I don't know if she'll have any stories that can help out with this… a new "too friendly" girl just moved onto our street. "That Janine girl, she is making my mind swirl," smiling all over the place with cool frizzy black hair, flipping her head this way and that, flashing her sparkly white smile with no braces or anything! Now Bailey is going over to HER house to teach HER Braille. I don't know if helping Granny Tortelli make cavatelli, meatballs, or even zuppa will help me make sense out of this mess!

To find out if Granny Torrelli's stories help Rosie and Bailey's friendship check out Granny Torrelli Makes Soup by Sharon Creech. (Andi Figart, AFIGART@DaytonMetroLibrary.Org) (www.nancykeane.com/booktalks/creech_granny.htm Accessed 12/27/04)

Prepared by: Kitt Lisenby

My Brother Martin: A Sister Remembers Growing Up With the Reverend Dr. Martin Luther King, Jr.
Christine King Farris

Simon and Schuster Books for Young Readers, 2003

35 pages

Summary/Book Notes:
Long before he became a world-famous dreamer, Martin Luther King Jr. was a little boy who played jokes and practiced the piano and made friends without considering race. But growing up in the segregated South of the 1920s forced a very young Martin to learn a bitter lesson -- little white children and little black children were not to play with one another. Martin decided then and there that something had to be done. And as a seven-year-old, he embarked on a journey that would change the course of American history.
If You Liked This Book, Try:

Martin’s Big Words: The Life of Dr. Martin Luther King, Jr., by Doreen
Rappaport
I Have a Dream, by Dr. Martin Luther King, Jr.

Martin Luther King, Jr.: Free at Last, by David Adler

Thank You, Dr. Martin Luther King, Jr.!, by Eleanora E. Tate
Curriculum Connections:
Social Studies: Create a timeline for Martin Luther King Jr.’s life, using the information in the book.

Research other civil rights pioneers. Who, in your opinion, made the most important contributions to the cause? Be prepared to support your choice.

Use a map of Atlanta to find Sweet Auburn and Ebenezer Baptist Church.
Language Arts: Write a letter to Mrs. Farris, asking her about her childhood with her now-famous brother.

Use this book to begin a discussion of memoirs and memoir writing.

Web Sites:

 The Martin Luther King Jr. National Historic Site:

http://www.nps.gov/malu/
Martin Luther King Jr. Biography

http://www.enchantedlearning.com/history/us/MLK/
Ebenezer Baptist Church, Atlanta

http://www.historicebenezer.org/
Booktalk:

“Mother dear, one day I’m going to turn this world upside down.” With those simple words, M.L., later known to the world as Dr. Martin Luther King, Jr., made a promise to himself that he would be an agent for change.

This book, written by Dr. King’s sister, tells us about the Martin that we did not know – the one who enjoyed playing Chinese Checkers, playing tricks on his neighbors, and listening to stories – the one who had a dream and went on to create reality for it.
Prepared by: Susannah Hogan

No More Nasty

Amy MacDonald
Farrar, Straus, Giroux, 2001

171 pages
Summary/Book Notes:
When Simon's Great Aunt Matilda becomes the substitute teacher for his unruly fifth-grade class, her unique way of looking at things gives the students a new perspective on learning.

If You Liked This Book, Try:

School Trouble for Andy Russell, by David Adler

Good Things Come in Small Packages, by Anne Mazer

Miss Daisy is Crazy!, by Dan Gutman
Curriculum Connections:
Language arts: Compare and contrast Simon’s old teacher with Mrs. Maxwell. Write a letter to the principal describing Mrs. Maxwell’s teaching style. Create some new adjectives in Mrs. Maxwell’s style and create a glossary for them.

Science: Create an invention similar to the one Simon’s class did.

Art: Research Rube Goldberg.

Math: Participate in a math bee like Simon’s class did.

Web Sites:

Author’s Web Site

www.amymacdonald.com
Rube Goldberg

www.rube-goldberg.com
Booktalk:

Simon is mortified when his eccentric great-aunt Mathilda Maxwell becomes the substitute teacher for his fifth grade class, a class with the reputation for "sinking subs" and never winning a math bee or science fair. But Aunt Mattie is not your average substitute. She takes attendance by asking all those present to raise their hands and all those not present to raise their hands. She teaches the principles of electricity by disconnecting the annoying PA system. She wears pencils in her hair and non matching shoes on her feet. What she doesn't do is reveal her relationship with Simon, a secret Simon never wants his classmates to find out. Aunt Mattie also has a way with words. Before they know it, she's turning this nefarious group of miscreants into proficuous whiffits. Does Aunt Mattie survive fifth grade? Will fifth grade survive Aunt Mattie? Read No More Nasty by Amy MacDonald. (New Hampshire Great Stone Face Committee)
Prepared by: Susannah Hogan

The Puppeteer’s Apprentice
D. Anne Love

Simon & Schuster Publisher, 2003

185 Pages

Summary/Book Notes:

In medieval England, Mouse was a scullery maid at Dunston Manor. When she saw a puppet show, she knew she had to become a puppeteer.
If you liked this book try:
Catherine, Called Birdy by Karen Cushman

The Midwife’s Apprentice by Karen Cushman

A Medieval Feast by Aliki

A Tale of Despereaux by Kate Dicamillo

How Would You Survive In The Middle Ages by Fiona MacDonald

Curriculum Connections:

Language Arts:

Research the life of a slave girl during the Middle Ages.

Research apprentice especially in England during the Middle Ages
Social Studies:

Draw a picture of a cart during the Middle Ages, using the colors that Mouse sees for the first time on page 48.

Math:

Estimate the cost of a wooden puppet during the Middle Ages and estimate the cost of a wooden puppet today.

Web Sites:
D. Anne Love’s web site

http://www.dannelove.com/
Kidsreads: The Puppeteer’s Apprentice

http://www.kidsreads.com/reviews/0689844247.asp

Life in the Middle Ages

http://www.learner.org/exhibits/middleages/feudal.html

Booktalk:

Mouse was left at Dunston Manor when she was a baby. She was a scullery maid in the kitchen and did the worst jobs for no pay and very little food. Mouse was beaten by the cook and she was always hungry.

One day, she took some leftover food from the table and she was beaten by the cook and he cut her face with a kitchen knife.

Mouse ran away and was found in a ditch by three travelers. She learned to love the travelers. One by one the travelers left Mouse. She found herself all alone in a bustling town but did not know what she was going to do or how she would feed herself.

While there she saw a puppet show. She was fascinated with the puppets and how they could dance. Mouse decided she would become a puppeteer. She begged the puppeteer to let her learn to operate the puppets. The puppeteer told Mouse she would never become a puppeteer. When the puppeteer was leaving the town, Mouse climbed on top of the puppeteer’s wagon and went with the puppeteer.

Mouse begged the puppeteer to take her as an apprentice. The puppeteer finally agreed to let Mouse try. Mouse made some mistakes but she learned to love the puppets and the puppeteer, but there was a dark secret the puppeteer was hiding. One evening, Mouse and the puppeteer were attacked.

Read The Puppeteer’s Apprentice to find out about Mouse’s courage and how she earned her name.

Prepared by: Eleanor Haton

Ruby’s Wish

Shirin Yim Bridges
Chronicle Books, 2002

36 pages

Summary/Book Notes:
Ruby is unlike most little girls in old China. Instead of aspiring to get married, Ruby is determined to attend university when she grows up, just like the boys in her family. Based upon the inspirational story of the author's grandmother and accompanied by richly detailed illustrations, Ruby's Wish is an engaging portrait of a young girl who strives for more and a family who rewards her hard work and courage.
If You Liked This Book, Try:
Beautiful Warrior: The Legend of the Nun’s Kung Fu, by Emily Arnold
McCully

A Carp for Kimiko, by Virginia L. Kroll
Justin and the Best Biscuits in the World, by Mildred Pitts Walter

The Royal Bee, by Frances Park
Curriculum Connections:

Social Studies: Research nineteenth-century China. Why were women treated the way they were? Make a list of pros and cons of living at that time in that place.

Locate China on a map. Find its major cities, rivers, ports, mountain ranges, and the Great Wall.

Language Arts: Write a series of letters that might have been written between Ruby and her grandfather while Ruby is at the University.

Write a couplet like the one Ruby wrote about something important to you.

Music: Listen to some recordings of Chinese music that might have been played in Ruby’s day.

Web Sites:

Chinese writing

http://www.cjvlang.com/Writing/writsys/writchin3.html
The Giant Panda

http://www.giantpandabear.com/index.html
The Great Wall

http://www.newton.mec.edu/Angier/DimSum/Great%20Wall%20Less
on.html
Booktalk:
I am called Ruby because I always wear red. I live in a big house in China with more than 100 brothers and sisters! My grandfather made a school for us in the house because there are so many of us and I have everything I could ever want, but I wish for more. On New Year’s Day, we get red envelopes that might grant us our wishes. If you could have any wish you wanted come true, what would you wish for? Read Ruby’s Wish to discover what I wished for – and whether or not it came true.
Prepared by: Susannah Hogan

Runt
Marion Dane Bauer

Clarion Books, 2002

131 pages

Summary/Book Notes:

Runt, the smallest wolf cub in the litter, seeks to prove himself to his father, King, and the rest of the pack to earn a new name.

If you liked this book, try:

Call of the Wild by Jack London

The Good Dog by Avi

Julie of the Wolves by Jean Craighead George

Curriculum Connections:

Social Studies: On a map of the world, locate areas where wolves live. Find locations that would be favorable habitats for wolves.

Language Arts: Create a fairy tale with a wolf as the main character, without the wolf being evil.

Science: Create a food chain using the wolf.

Web Sites:

Marion Dane Bauer, Writer & Teacher- http://www.mariondanebauer.com
Marion Dane Bauer-

http://www.childrensliteraturenetwork.org/authors/bauer.html
Marion Dane Bauer, Teacher Resource File

http://falcon.jmu.edu/~ramseyil/bauer.htm
Wolves-http://www.nationalgeographic.com/resources/ngo/educational/geoguide/wolves

Wild Wolves- http://www.pbs.org/wgbh/nova/wolves/
Booktalk:

(Use a dictionary to read the definition of runt)- “Runt -- any undersized animal, especially the smallest of the litter.” That would explain why King names his smallest offspring Runt when he is disappointed by the wolf’s tiny size at birth. Runt is determined to earn his father’s love and respect. But that is a tough order to fill when life in the wild is complete with danger, hunger, and even death. Will Runt be able to prove himself to King and earn a more respectable name? Read Runt by Marion Dane Bauer to discover how this young wolf finds his way in the wild.

Prepared by: Deborah Wolfe

Tadpole

Ruth White

Farrar, Straus and Giroux, 2003

198 pages

Summary/Book Notes:

In rural Kentucky in 1955, Serilda Collins, single mother of four lively girls, discovers that her orphaned nephew is being subjected to brutality.

If you liked this book try:

Belle Prater’s Boy by Ruth White

The Secret Garden by Frances Hodgson Burnett

A Year Down Yonder by Richard Peck

Rodzina by Karen Cushman

Curriculum Connections:

Social Studies - On a map, find the area in Kentucky where the story takes place. Research the changes that have occurred since 1955. Compare and contrast life today in that region with life in 1955.

Language Arts - Pretend you are Tadpole. Write journal entries about life in his uncle’s house and his cousins’ house.

Guidance - Role play Carolina and Tadpole. What advice would you give Tadpole as Carolina? What advice would you give Carolina as Tadpole?

Invite the guidance counselor in to discuss child abuse.

Web Sites:

Prevent Child Abuse America - http://www.preventchildabuse.org/
Ruth White, The Author Corner - http://ccpl.carr.org/authco/white.htm
Ruth White, Teacher Resource File- http://falcon.jmu.edu/~ramseyil/ruthwhite.htm
Booktalk:

It’s the summer of 1955 in rural Kentucky. Tadpole comes to visit his cousins - Carolina, Kentucky, Virginia, and Georgia. The girls were all named for states their father had visited. Tadpole, well, he once swallowed a live tadpole and had been known by his nickname ever since! Tadpole’s talent for playing the guitar and making people laugh ensures his popularity with everyone. But then the family learns the terrifying truth: Tadpole’s uncle has been abusing him. Can the cousins and their mother keep Tadpole safe from future harm? Read Tadpole by Ruth White to learn how this family deals with the tragedy of physical abuse.

Prepared by: Deborah Wolfe

