Activity Guide

Junior Book Award Nominees

2006-2007

This guide was prepared by members of the

Junior Book Award Committee

Leigh Jordan, Chair

Henry Hall, Vice Chair

Sandy Bailey

Elizabeth Blankenship

Teresa Blankenship

Kelly Brown

Kathleen Butler

Kristen Dominick

Brandy Caroway

Linda Hall

Tricia Hartley

Susan Henley

Tami Huggins

Cassidy Jarrett

Debbie Jarrett

Kim Livingston

Jennifer Mitchum

Tambra Pingle

James Washick

Marci Yates

Al Capone Does My Shirts

Gennifer Choldenko

Putnam, 2004

225 pages

SUMMARY: A twelve-year-old boy named Moose moves to Alcatraz Island in 1935 when guards’ families were housed there and has to contend with his extraordinary new environment in addition to life with his autistic sister.
IF YOU LIKED THIS BOOK, TRY…

Notes from a Liar and Her Dog by Gennifer Choldenko

Lizzie Bright and the Buckminster Boy by Gary D. Schmidt

Choosing up Sides by John Ritter
CURRICULUM CONNECTIONS:
Language Arts: Write a thank-you letter from Moose to Al Capone expressing his gratitude for helping his sister gain admission to the special school for autistic children.

Go to the website www.nps.gov/alcatraz and read the biographies of famous prisoners such as Al Capone, Machine Gun Kelly, Alvin Karpis, and the Birdman of Alcatraz. Prepare a PowerPoint presentation to introduce your classmates to these men.

Social Studies: Visit the website www.nps.gov/alcatraz to find out about the history of Indian occupation at Alcatraz.

Science: Alcatraz is commonly thought of as a huge rocky island, but there is a variety of wildlife there. Visit www.nps.gov/alcatraz and click on the nature link to find out about the flora and fauna of the island. Visit www.autism.org or www.cureautismnow.org for information about autism. Compare the treatments.

Math: Visit www.nps.gov/alcatraz and click on the penitentiary link to do the math for this famous prison. Find out how many guards were there, the number of prisoners, the number of people who died there, and the number of cells in the prison.

WEBSITES:
Gennifer Choldenko’s website http://www.choldenko.com
StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: Video Yearbook Collection: 1963 (2004).

BOOKTALK: When Moose’s family moves to Alcatraz so his father can work as a guard and his sister can attend a special school in San Francisco, he has to leave his friends and his winning baseball team behind. However, it will be worth it if his autistic sister Natalie can get help. Maybe then his family will be normal. On Alcatraz, though, his dad is so busy he’s never around. His mom is preoccupied with Natalie’s tantrums and constant needs. When Moose meets Piper, the cute daughter of the warden, he knows right away that she’s trouble, but she is strangely irresistible. All Moose wants to do is take care of Natalie, make his parents happy, and stay out of trouble. On Alcatraz, though, trouble is never very far away.

Prepared by: Teresa Blankenship

The Ballad of Sir Dinadin

Gerald Morris

Houghton Mifflin Company, 2003

243 pages

SUMMARY: Sir Dinadin is an unlikely hero who only wants to be a minstrel. His father knights him in an embarrassing drunken ceremony, and Dinadin begins an adventure, in which he meets his brother Tristram, his brother’s love, Isolde, and becomes a true hero in a funny Arthurian tale with many twists.

IF YOU LIKED THIS BOOK, TRY…

The Once and Future King by T.H. White

Parsifal’s Page by Gerald Morris

The Savage Damsel and the Dwarf by Gerald Morris

The Squire, his Knight, and His Lady by Gerald Morris

The Squire’s Tale by Gerald Morris

Black Horses for the King by Anne McCaffrey

Sword of the Rightful King: a novel by Jane Yolen
The Story of King Arthur and his Knights by Howard Pyle

CURRICULUM CONNECTIONS: Language Arts:

ELA: Compare and contrast Dinadan’s character with another knight character in the book or in other novels like The Once and Future King. Create a table of expectation and reality based on the characters in the novel. Generate a discussion of social norms throughout history and tie in with social studies.

Social Studies: Introduce the genre of historical fiction to students. Discuss the elements of truth and fiction that are part of all historical fiction. Also, consider reading this book as a part of a study on medieval Europe. Create a poster-sized chart with “facts” presented in the book, and have students use their classroom study to check the fact and find out if it is true or fiction. Students must include the evidence for their judgment on the chart as well.

WEBSITES:

Gerald Morris

http://www.houghtonmifflinbooks.com/catalog/authordetail.cfm?authorID=1340
Gerald Morris http://www.childrensliteraturenetwork.org/authors/morris.html
Legendary Knights http://www.legends.dm.net/
Chivalry: http://www.chronique.com/
BOOKTALK:
Dinadan had no desire to be a knight...or for any role of nobility. His older brother, Tristan, was already a famous knight, and Dinadin was happy to write about his famous brothers, play his music, and be a traveling minstrel. His father changed his plans when he knights Dinadan (barely avoiding cutting off his head in the process), and sends him off to seek his fortune as a knight. Dinadan takes his father’s second-best horse (he is the 2nd son after all) and sets off on his knightly adventure. Now Dinadan is not all that good with a sword, and he's not much of a fighter, either, but he does have a good sense of right and wrong. He's also got a bit of luck! Join Dinadin on his adventure. He’ll meet some other famous knights, like Sir Tristan, his lovesick brother and another knight, possibly the most famous knight in the world. Will Dinadin really become a great knight or sneak off to be a traveling minstrel? Read The Ballad of Sir Dinadan by Gerald Morris to find out.

Prepared by: E. Kim Livingston
Becoming Naomi Leon

Pam Muñoz Ryan

Scholastic, 2004

272 pages
SUMMARY: When Naomi’s absent mother resurfaces to claim her, Naomi runs away to Mexico with her great-grandmother and younger brother in search of her father.
IF YOU LIKED THIS BOOK, TRY…

Esperanza Rising Pam Muñoz Ryan

A Step from Heaven An Na

So B. It by Sarah Weeks

CURRICULUM CONNECTIONS:
Language arts: Make a list of “splendid” words. Learn some collective nouns and invent some new ones.

Social Studies: Trace the route Naomi took to Mexico and back. Study the art and culture of Mexico

Math: Calculate the travel time and distance of the trip from California to Mexico and back.

Art: Make soap carvings.

WEBSITES:

Hablo Español? http://teacher.scholastic.com/lessonplans/bookfairs/currconnection/naomi_leon.htm

Pam Muñoz Ryan http://www.pammunozryan.com/naomi.html
Soap Carving Tips http://www.ivory.com/fun.htm

Fun with Words: Collective Nouns http://rinkworks.com/words/collective.shtml
Instant Replay—Foreign Language First Step Español http://www.knowitall.org/instantreplay/content/LanguageIndex.cfm

StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: Mexico: Our Neighbor to the South (1993).
BOOKTALK:

What if you haven’t seen your mother in over seven years? What if she left you with her grandmother and never looked back and then suddenly she shows up and expects you to act as if she’s always been part of your life? This is what happens to Naomi and her little brother Owen. Until their mother, Skyla, shows up, they had been living a pretty happy life with Gram in a trailer they call Baby Beluga. Skyla’s plan is to take Naomi to live with her and her boyfriend, but she doesn’t want anything to do with Owen. Just because Owen was a FLK (funny looking kid) and had all those doctor appointments and would need an operation, that was no reason for Mama to leave him behind. Gram’s solution was to hitch up baby Beluga and take a trip to Mexico to find Naomi’s real father. What Naomi finds in Mexico is a family with a proud and rich heritage.

Prepared by: Kathleen Butler

Chasing Vermeer

Blue Balliett

Scholastic, 2004

254 pages

SUMMARY: When strange and seemingly unrelated events start to happen and a precious Vermeer painting disappears, eleven-year-olds Petra and Calder combine their talents to solve an international art scandal.
IF YOU LIKED THIS BOOK, TRY…

From the Mixed-up Files of Mrs. Basil E. Frankweiler by E. L. Konigsburg

Welcome to the Ark by Stephanie Tolan
The Series of Unfortunate Events by Lemony Snicket

The Second Mrs. Giaconda by E. L. Konigsburg

CURRICULUM CONNECTIONS:
Art: Begin by watching the One Minute Movie on Knowitall.org’s Artopia site. Show students several paintings by the Dutch artist Johannes Vermeer. Remind your students that Calder says art is often “puzzling,” and have students put together the puzzle of Vermeer’s A Lady Writing using the Berger Foundation website. Encourage students to locate different Vermeer paintings that include the same lady with the yellow coat (Love Letter, Mistress and Maid, etc.). Students can then compare these paintings with Degas’ Dancers, Surratt’s Sunday in the Park, Monet’s haystacks.

Math: Petra and Calder use Pentominoes to solve the mystery. Use the StreamlineSC’s video clip called Mathica’s Mathshop: A Bundle of Joy “Making a Square out of Pentominoes” (4:07) to introduce pentominoes, and then have students use Scholastic’s Flashlight Readers’ Pentomino activity to create a rectangle using all of the pentominoes. Then have students send secret codes to other students in the class using pentominoes.

Language arts: Chasing Vermeer begins with a strange letter addressed to three different people, and Ms. Hussey asks her students to think about an important letter from their own family. Have students brainstorm their answers to this same question and write a letter using the Letter Generator to tell the teacher about this important letter.

Social Studies: Ms. Hussey asks her students to decide if writing is the most accurate way to communicate. Students make potato stamps, research Egyptian hieroglyphics, Mayan pictographs, and stone tablets, create a sign language using hands and feet, form papyrus paper, and communicate by drawing pictures. Have your students attempt to answer this essential question using some of these same activities.

Extra note: To decipher the secret codes hidden throughout the novel, see this information. http://scholastic.com/titles/chasingvermeer/challenge_solution.pdf

WEBSITES:

Chasing Vermeer Scholastic’s Flashlight Readers (includes author info, interactive pentominoes, and art activities) http://teacher.scholastic.com/activities/flashlightreaders/flashK_landingPage.asp

National Gallery of Art http://www.nga.gov/collection/gallery/gg51/gg51-46154.0.html

Interactive Lady Writing http://www.nga.gov/kids/vermeer-writing.swf

Berger Foundation http://www.bergerfoundation.ch/wat1/puzzle?ref=6318-3031-1187.95&babel=en

Letter Generator http://readwritethink.org/materials/letter_generator/

Knowitall.org’s Artopia http://cfmedia.scetv.org/artopia/painting/movie/index.html

StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: Mathica’s Mathshop: A Bundle of Joy’s clip “Making a Square out of Pentominoes” (1995).

BOOKTALK:

(Print a set of pentominoes from Scholastic’s site and cut them apart. For each bold letter, pull out the corresponding pentomino.)

These are Pentominoes, and the shapes represent different Letters of the alphabet. In this story that you’re just gonna Love, Petra Andalee and Calder Pillay, two X-traordinary 6th graders caught Up in a crime. A rare Painting by Johannes Vermeer has been stolen, and the thief wants to keep the artwork hidden until the world admits that some Vermeer paintings are just plain Fakes. But Petra and Calder feel a great connection to Vermeer, so they’re desperate to solve the mystery. They end up on an adventure around Chicago and use these pentominoes to help them along the way. If you like reading stories Where teens take control and make a difference, You’ll definitely want to piece this puzzle together. Read Chasing Vermeer.

Prepared by: Leigh Jordan

The City of Ember

Jeanne DuPrau

Random House, 2003

270 pages

SUMMARY: In the year 241, twelve year-old Lina trades jobs on Assignment Day to be a messenger, to run to new places in her beloved but decaying city.

IF YOU LIKED THIS BOOK, TRY…

The Giver by Lois Lowry

The Last Book in the Universe by R Rodman Philbrick
The People of Sparks by Jeanne DuPrau

CURRICULUM CONNECTIONS:
Language Arts: Create a travel brochure for the City of Ember. Use descriptive language to convince others that Ember would be a great place to visit.

Social Studies: Study other so-called Utopian societies: Shakers, New Harmony, Indiana, Fruitlands etc.

Science: Develop public service announcements for your morning news show that describes the benefits of hydropower, electric generators and resource conservation.

WEBSITES:

City of Ember http://www.mce.k12tn.net/reading52/city_of_ember.htm

Jeanne DuPrau http://www.jeanneduprau.com/index.shtml

The City of Ember Author: Jeanne DuPrau
http://www.suite101.com/article.cfm/childrens_writing/105648

BOOKTALK:

The city of Ember has problems. There are shortages of everything: food, paper, pencils, medicine, everything! The only light in Ember comes from giant floodlights, and the city is thrown into complete darkness when they go out, which is becoming more frequent. Also, school ends at the age of 12 for the children of Ember. Graduation day is known as assignment day, the day the students will be given a job. The job you are assigned was a matter of luck. Lina was not so lucky. She wanted to be a messenger, but she ended up being a pipe works laborer. Her luck changes when she meets up with Doon. Doon got the job of messenger but wanted to work in the pipe works. The lights are starting to flicker; there are even a few total blackouts. Is the city in danger as Doon thinks? Could the ancient parchment Lina found lead to a way out of Ember, a way out of the darkness, a way to save the people of Ember?

Prepared by: Kathleen Butler

Close to Shore: The Terrifying Shark Attacks O 1916

Michael Capuzzo

Random House Publishers, 2003

140 pages

SUMMARY:
Combining rich historical detail and a harrowing, pulse-pounding narrative, Close to Shore re-creates the summer of 1916, when a Great White shark attacked swimmers along the New Jersey shore, triggering mass hysteria and launching the most extensive shark hunt in history.

IF YOU LIKED THIS BOOK, TRY…

All About Sharks by Jim Arnosky

Danger (Book 3 from Dive series) by Gordon Korman

Scholastic Q & A: What Do Sharks Eat For Dinner? by Melvin Berger

Shark (Dorling Kindersley Eyewitness Books) by Miranda Macquitty

Shark Life: True Stories About Sharks & the Sea by Karen Wojtyla

Sharks by Doug Perrine

When I Was Just Your Age by Robert Flynn

The 1910s by Michael Uschan

CURRICULUM CONNECTIONS:

Language Arts: Pretend that students have been hired by Sea World to study sharks and write/produce a commercial convincing the public that sharks are not as dangerous and vicious as people believe. Investigate this issue (and that of media sensationalism) to create your commercial.

Social Studies: Investigate the cultural and political climate of the U.S. in the 1910s. What was happening around the time of the tragic shark attacks on the Jersey shore? How did all of this affect the American people?

Science: After studying adaptive features (coloration, teeth, body shape, tail/fins, etc.) of a particular species of shark, create a model of a shark that illustrates at least five adaptive features that enable this animal to survive in its habitat.

Math: Analyze a United States map of confirmed, unprovoked shark attacks from 1670 and 2004. Construct a graph depicting the four states with the highest rate of shark attacks and fatal shark attacks. Investigate possible reasons these states have the highest number of shark attacks. Do you believe people are placing pleasure over safety when they choose to vacation at the beaches in these states? Explain. What are examples of people placing pleasure above safety? Do they have alternatives?

WEBSITES:

Ichthyology at the Florida Museum of Natural History—Sharks http://www.flmnh.ufl.edu/fish/sharks/sharks.htm
Shark Surfari http://www.nationalgeographic.com/sharks/index.html
Ten Cool Things You Didn’t Know About Great White Sharks

http://www.nationalgeographic.com/ngkids/0206/shark_cage.html
Shark Tidbits http://www.pbs.org/wgbh/nova/sharkattack/tidbits.html
American Cultural History The Twentieth Century 1910-1919 http://kclibrary.nhmccd.edu/decade10.html
1910s: a Tumultuous Decade

http://www.bookrags.com/history/popculture/1910s-a-tumultuous-decade-bbbb-01/
StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: The Ultimate Guide: Sharks (1998) and The Great White Man Eating Shark (1992).

BOOKTALK:

Close to Shore is a riveting adaptation of Capuzzo's adult book (with a similar title) about the 1916 occurrences of a rogue shark that traveled inland along a New Jersey creek, terrorizing residents of nearby towns. The brief but bloody career of this single juvenile Great White unfolds as he develops a taste for Jersey swimmers and sends much of the Atlantic seaboard into a panic. The author moves from cultural history to shark physiology and psychology as he provides a look at early 20th century life and describes the shark’s origins and behavior. Photos, maps, and period newspaper clippings help to illustrate the text and provide authenticity. The graphic, suspenseful writing and realistic illustrations will hold the attention of anyone who is not too weak in the knees to endure it. Read Close to Shore: The Terrifying Shark Attacks of 1916 for an exciting taste of nonfiction adventure!

Prepared by: Tami Huggins

Double Dutch

Sharon Draper

Aladdin Paperbacks, 2002

183 pages

SUMMARY:

Delia is devoted to double dutch. She practices hard along with her teammates because they have a shot at winning the World Double Dutch Championship. But Delia has a secret. She can’t read. She hasn’t told anyone, not even her best friend Yolanda. Delia hides this secret with her ability to remember everything the teacher says. School is getting harder though and she is worried that her grades will keep her from being on the double dutch team. Randy is a good friend to Delia, but he has a secret as well. His father has been missing for six weeks. Responsible Randy has taken care of everything with the little bit of money his father left. He’s bought groceries, paid the bills and never missed a day of school or a single double dutch practice, where he is the equipment manager. Now Randy is out of money and he doesn’t want to admit that his father has abandoned him. Finally, he tells the double dutch sponsor who willingly helps Randy find his father. But Delia doesn’t show Randy the poster she finds with his father’s picture. Since she is unable to read, she thinks it is a wanted poster and doesn’t realize that Randy’s father has been hurt and now has amnesia. When Randy finds the poster in Delia’s bag, she is forced to confess her secret. Delia has dyslexia but with the support of the friends on her double dutch team, the future looks bright.

IF YOU LIKED THIS BOOK, TRY…

Tears of a Tiger by Sharon Draper

Forged by Fire by Sharon Draper

Double Dutch: A celebrations of Jump Rope, Rhyme, and Sisterhood by Veronica Chambers

CURRICULUM CONNECTIONS:
Drama: Use the drama in this exciting book as a springboard for dramatic readings. Let students choose a passage that is important or meaningful to read aloud to the class. Students can practice using appropriate tones of voice for varying characters and decide what kind of body language would be appropriate for the passage.

Language arts: Research dyslexia by looking for famous people who have succeeded despite the disability. Show students passages to read that simulate what dyslexia looks like to a dyslexic reader. Students could share their research by creating visual displays such as flip-books or PowerPoint presentations. This book is also full of great themes: fear, friendship, secrets, and loneliness. Assign students to a theme group and let them meet periodically through the novel to identify examples of their theme and discuss the effects of the theme on the characters in the book. End by allowing each group to create a theme collage to depict their theme. Collect pictures from magazines, words or phrases to glue onto the theme collage.

Science: Double Dutch could be a springboard for the scientific process. Double dutch jumpers need great concentration and skill to perform. Students could hypothesize and test: Does hearing the beat of the ropes change a jumper’s performance? Or, is it better to be able to see the ropes? Does the length of the rope matter? Students could also study on the health benefits of jump roping or a study on learning styles.

PE: Allow students to practice double dutch rope jumping to introduce the story. Discuss the techniques, strategies, and difficulty this sport involves.

WEBSITES:

Sharondraper.com http://sharondraper.com/lessonsdetail.asp?lesson=7

The International Dyslexia Association http://www.interdys.org/

Official Site of the National Double Dutch League www.nationaldoubledutchleague.com
SparkTop.org’s Brainpop movie clip http://www.sparktop.org/explore/brainpop/bpdyslexia.html

BOOKTALK: How long can two eighth graders keep their secrets? Imagine! Delia can’t read. Randy’s father hasn’t been home in six weeks. These seem like important things to tell a grown-up but fear keeps Delia and Randy quiet. They aren’t just afraid of their secrets, they are afraid of the Tolliver twins, too. These two terrible boys just moved to town and the rumors were quick to spread about just how awful they could be. Threatening students with their steely stares and tough appearance, it wasn’t much surprise when they were seen on a national television show about parents who are afraid of their children. Can Delia, Randy and their friends stay out of the Tolliver Twins’ way? Will Delia lose Randy’s friendship when she hides a poster with a picture of Randy’s father stating he has amnesia and needs to find his family? Or, will she finally get help with her dyslexia? Read the dramatic Double Dutch to find out.

Prepared by: Jennifer Mitchum

Gregor the Overlander

Suzanne Collins

Scholastic Press, 2003

320 pages

SUMMARY: Gregor can look forward to a long boring summer taking care of his 2 year old sister and his senile grandmother while his mom works. Gregor wonders often about his Dad, who disappeared a few years ago without a trace. While doing laundry, Gregor’s sister Boots wanders off and falls down an air vent. Gregor goes after her and he falls down the vent into another world.

IF YOU LIKED THIS BOOK, TRY….

Gregor and the Curse of the Warmbloods by Suzanne Collins

Gregor the Overlander and the Prophecy of Bane by Suzanne Collins

Escaping the Giant Wave by Peg Kehret

Kensuke’s Kingdom by Michael Morpurgo

CURRICULUM CONNECTIONS

Language Arts: How hard is it to create a whole new world? Have different groups of students read different fantasy novels and discuss how the authors created new creatures, languages, customs, etc. Research and discuss the various styles of authors who write fantasy.

Science: What circumstances would have to exist for creatures to mutate into different beings? How does the presence or absence of light affect animals and humans?

Social Studies: Each society in existence is set up a different way. How does the society of the Underlanders compare with those on earth? How are children viewed in each society? Write a paper comparing and contrasting their society with American society.

WEBSITES:

Excerpt: Gregor the Overlander http://www.npr.org/templates/story/story.php?storyId=4682840

Science Fiction and Fantasy Books for Teens http://www.wilsonville.lib.or.us/scifi.html
Suzanne Collins http://suzannecollinsbooks.com/index.htm
BOOKTALK:

Gregor can’t believe he has to take care of his sister and senile grandmother all summer. Always in the back of his mind, he worries about his father, who has disappeared. What happened to him? Where is he? While doing laundry in the laundry room of their apartment complex in New York City, Gregor’s sister, Boots, falls into an air vent. Gregor rushes in to save her and falls down, down, down – into another world. His sister is also there, and soon they are greeted by HUGE cockroaches that TALK! They are taken to a place where strange looking humans reside and Gregor learns of a prophecy that has foretold his coming. He may be the one to save the Underworld from the giant Rats, an idea he is not comfortable with until he learns the rats have captured his father! Does Gregor agree to lead the battle against the Rats and save his father?

Prepared by: Susan Henley

The Goblin Wood

Hilari Bell

Harper Collins Publishers, 2003

294 pages

SUMMARY: A young hedgewitch, an idealistic knight, and an army of clever goblins fight against the ruling hierarchy that is trying to rid the lands of all magical creatures.
IF YOU LIKED THIS BOOK, TRY…

The Rope Trick by Lloyd Alexander

The Wizard’s Test by Hilari Bell

Millicent’s Gift by Ann Rinaldi

CURRICULUM CONNECTIONS:

Language Arts: After discussing the differences in fantasy and realistic fiction, have students and their families keep a written record of fantasy on television. Share their journal/chart with the class to compare findings.

Guidance: Read aloud this novel and discuss diversity using the goblins as the outside group. Students can relate to their fears of not being accepted and included in a community.

Social Studies: Knowing that the author wrote this book during the Gulf War. Have students research that period of our history and note the similarities in the book.

Drama: Have students write and present a play using the characters and theme of the book.

WEBSITES:

Fantasy Land http://www.lowchensaustralia.com/names/fantasylinks.htm
Hilari Bell http://www.sfwa.org/members/bell/

The Goblin Wood http://www.harperteen.com/global_scripts/product_catalog/book_xml.asp?isbn=006051373X&tc=bd
BOOKTALK:

If you are looking for a heroine to appeal to girl readers, meet Makenna, a hedgewitch with a life quest. Boys will want to know the young knight, Lord Tobin, who is directed to destroy Makenna and the goblins. The Hierarchy has stated that all lesser magical beings such as hedgewitches, goblins and seers are to be destroyed. Makenna watches as her own mother is put to death. Why? Her mother was always a friend to the humans. Makenna vows to avenge her death. She becomes the leader of the goblins and together they plan to destroy all humans who try to settle in the Goblin Wood. This fantasy illustrates the difference between Bright and Dark magic. The author also demonstrates the magic of loyalty and friendship.

Prepared by: Marci Yates

The Last Treasure

Janet S. Anderson

Dutton Children’s Books, 2003

257 pages

SUMMARY: Ellsworth Smith has no family other than his father until a letter arrives inviting him to the ancestral home of the Smith family in Smiths Mills. Ellsworth’s invitation is a plea for help by relatives he has never met before. Ellsworth is needed to find a hidden treasure that only a child can find.
IF YOU LIKED THIS BOOK, TRY:

Chasing Vermeer by Blue Balliett
The Seven Treasure Hunts by Betsy Byars

Over Sea, Under Stone by Susan Cooper

Family Secrets by Barbara Corcoran

The House on the Brink; a Story of Suspense by John Gordon

From the Mixed-up Files of Mrs. Basil E. Frankweiler by E. L. Konigsburg

Holes by Louis Sachar
The Sin Eater by Gary D. Schmidt

Treasure Island by Robert Louis Stevenson

CURRICULUM CONNECTIONS:

Language Arts: Create a fictional family with a “family tree” showing the descendants from a fictional ancestor. Create stories of why some of the descendants lived short lives (war, accident, disease), those that went West to find gold and fortune, or those involved in the Indian Wars on the western prairie. Weave into this fictional family’s story historical events (Civil War, San Francisco earthquake, the Dust Bowl, Hollywood, World War I, etc.).

Social Studies: John Matthew Smith’s second treasure was a deed to land in western Pennsylvania that was rich in iron, coal, and limestone deposits. These minerals were needed for the production of steel. Explore the development of the steel industry and how it has changed since the time when the deed was discovered. What was the Panic of 1907?

Science: Some of the trees around the square were diseased while others seemed to be thriving. Which types of trees seemed to be able to survive drought and the weather best? If the family replaced the trees that had died when this story takes place how long will it take for the trees to mature?

Art: What architectural style was used in the Smith houses built around the square? When was this style popular and is it still popular today?

WEB SITES

Peterson’s Scavenger Hunts http://www.thecoo.edu/~apeter/scavenger_hunts.htm

Exciting Internet Treasure Hunts http://www.montana.edu/4teachers/instcomp/hunts/treasurehunts.html

Internet hunt activities http://homepage.mac.com/cohora/ext/internethunts.html

Developing a treasure hunt http://www.siec.k12.in.us/~west/online/noncoll4.htm

BOOKTALK: Ellsworth Smith hasn’t ever had a real place that he could call home. In fact, Ellsworth lives in a motel where his father works. Everything changes one day when a letter arrives for Ellsworth from relatives he didn’t even know existed. These relatives need Ellsworth’s help. Old John Matthew Smith, the founder of the Smith Mills’ Smiths, has left his descendants three treasures. These treasures were intended to help the Smith family when it most needed help. Two of the treasures have been found many years ago. Now the time has come when the family really needs to find that elusive third treasure. You see, old John Matthew said that only a child would be able to find the treasures. Ellsworth is joined in the hunt by Jess, a distant cousin. This could be a simple story of a treasure hunt but you will find that it is much more than that. Old John Matthew knew that sometimes the help that a family needs isn’t always found in money or valuables. This intriguing story explores the pain and challenge that the family faces to overcome a legacy of bitterness that exists between Ellsworth’s father and some of the relatives in Smith Mills.

Prepared by:
Henry L. Hall
Millicent Min, Girl Genius

Lisa Yee

Scholastic, 2004

248 pages

SUMMARY: In a series of journal entries, eleven-year-old child prodigy Millicent Min records her struggles to learn to play volleyball, tutor her enemy, deal with her grandmother’s departure, and make friends over the course of a tumultuous summer.
IF YOU LIKED THIS BOOK, TRY…

Stanford Wong Flunks Big Time by Lisa Yee

The Secret Language of Girls by Frances O'Roark Dowell

Lizzie at Last by Claudia Mills

Clique: a Novel by Lisi Harrison

The Princess Diaries series by Meg Cabot

Sisterhood of the Traveling Pants by Ann Brasheres

CURRICULUM CONNECTIONS: (choose the subject areas that are applicable to your book)

Physical Education: Millicent takes volleyball lessons. Practice playing a game following Official volleyball rules. Remember to help your teammates with setting, spiking, and bumping.

Language Arts: Millie has Stanford Wong read From the Mixed-up Files of Mrs. Basil E. Frankweiler, Holes, and Number the Stars during their tutoring sessions. Stanford analyzes the stories’ plot, characterization and theme. Explore those three aspects of Millicent Min: Girl Genius. Also, since Millie loves her poetry class, students can participate in a poetry slam by finding their own favorite poems and reciting them before the class. In addition, Millie is told at the end of the story that her mother is pregnant. Readers can explore the foreshadowing that suggests Mrs. Min is pregnant well before the super-smart Millie finds out.

Foreign Language: Millie mentions that she is in the Latin Club. During any foreign language vocabulary lesson, have students use a dictionary to identify those words that have Latin roots or stems.

Math: Millie mentions that she is on the Math team at school. When preparing for the next test, review using a math team format. Have students work on teams to answer questions.

WEBSITES:

Millicent Min, Girl Genius http://www.arthuralevinebooks.com/book.asp?bookid=46

Lisa Yee http://www.lisayee.com/
USA Volleyball http://www.usavolleyball.org/

Poetry 180 http://www.loc.gov/poetry/180/

BOOKTALK: Eleven-year-old Millicent Min is having the worst summer ever. Her mom’s signed her up for volleyball lessons, she has to tutor the biggest goof-off in school—Stanford Wong, and she can only take one college course. Can she help it that she’s a genius who’s already starting her senior year of high school? To make things worse, Millicent can’t find a true friend her own age because she’s always around people older than her. How can somebody so book smart be so dumb about real-life? Read Millicent Min, Girl Genius by Lisa Yee.

Prepared by: Leigh Jordan

Mutiny’s Daughter

Ann Rinaldi

HarperCollins, 2004

218 pages

SUMMARY: This intriguing story is based on the question, what could have happened if the notorious Bounty mutineer Fletcher Christian returned to England with his five-year-old daughter Mary, and left her with his family to raise her? Mary often wonders if she will ever meet her father, is he alive, or does he want to see her. Join Mary in her quest of truth!

IF YOU LIKED THIS BOOK, TRY:

Pirates! By Celia Rees

Sarah’s Ground by Ann Rinaldi

Brooklyn Rose by Ann Rinaldi

The Staircase by Ann Rinaldi

Numbering All the Bones by Ann Rinaldi

The Color of Fire by Ann Rinaldi

CURRICULUM CONNECTIONS:

Language Arts: Use the novel in a class study that incorporates a 19th century English setting, mystery and intrigue, and a wonderful group of interesting personalities!

Social Studies: This historical novel is a great way to study the 19th century English period where pirates roamed the oceans around the world. Use the novel as a read aloud.

WEBSITES:

Ann Rinaldi Teacher Resource File: http://falcon.jmu.edu/~ramseyil/rinaldi.htm
Ann Rinaldi Biography: http://www.scils.rutgers.edu/~kvander/rinaldi.html
Ann Rinaldi’s Biography: http://books.scholastic.com/teachers/authorsandbooks/authorstudies/authorhome.jsp?authorID=157&collateralID=5270&displayName=Biography

Ann Rinaldi’s Classroom Activity: http://books.scholastic.com/teachers/authorsandbooks/authorstudies/authorhome.jsp?authorID=157&&displayName=Classroom%20Activity

Teacher’s Guide http://webcontent.harpercollins.com/text/teachers_guides/pdf/0060296380.pdf

Chapter One Excerpt: http://www.harperchildrens.com/authorintro/catalog/excerpt_xml.asp?isbn=0060296380

BOOKTALK:

This historical novel is based on the premise: What if Fletcher Christian, the lead mutineer of the HMS Bounty returned to England with his five-year-old, half-Tahitian daughter, Mary? The story actually begins nine years later, as Mary, forced by her family, begins life in a fashionable girls’ school in London. Mary is forced to hide the secret of whom her father is, and a fellow student threatens to expose her secrets to the English society. Mary secretly hopes that her father is truly alive and is thrown into many life-threatening episodes in her search for the truth. The author provides a combination of fact and fiction in this 19th century English setting that intrigues the reader to join Mary in her quest for the truth. What really happened on the HMS Bounty? Is Mary’s father a ruthless pirate roaming the oceans? Is Mary’s father really alive? Is he nearby, watching over Mary? Will she meet him? Who are her friends? Who are her enemies?

Prepared by: Linda Hall

North

Donna Jo Napoli

Greenwillow Books, 2004

344 pages

SUMMARY:

Tired of his mother’s over protectiveness and intrigued by the life of African American explorer Matthew Henson, twelve-year-old Alvin travels north and spends a season with a trapper near the Arctic Circle.

IF YOU LIKED THIS BOOK, TRY…

Stones in Water by Donna Jo Napoli

Zel by Donna Jo Napoli

Sirena by Donna Jo Napoli

The Great God Pan by Donna Jo Napoli
CURRICULUM CONNECTIONS:

Language Arts: At the end of the book, Alvin writes letters to his mother and grandmother. Write letters to someone special describing day-to-day activities. Students could also choose a friend to interview and then write the person’s biography.

Social Studies: Use TimeLiner (or some other software) to create a timeline of their life. Students can also interview a parent or grandparent to create a timeline of his/her life. Students could also research any of the following and present what you have learned in the form of a report or PowerPoint presentation: Matthew Henson, Pond Inlet, the North Pole, Ellesmere Island, Bylot Island, Baffin Island, Arctic Circle, Robert Peary, Union Station, Grise Fiord, Hudson Bay, Fort Conger, Penn Station, Rock Creek Park

Science: Research eider ducks and owl pellets (see web site link below).

Math: Use an atlas or map to determine how far the Arctic Circle is from South Carolina. Calculate the distance Alvin traveled from his home to Churchill.

WEBSITES:

Profile: African-American North Pole Explorer Matthew Henson http://news.nationalgeographic.com/news/2003/01/0110_030113_henson.html
Matthew Henson

http://galenet.galegroup.com/servlet/BioRC?locID=scschools&srchtp=person&AI=132502&c=1&DO=is&BA=A.D.&docNum=K1606000780&bConts=43&vrsn=149&OP=contains&BO=is&ca=1&ste=12&NA=matthew+henson&tab=1&tbst=prp&n=10&DA=A.D.

Virtual owl pellet dissection http://www.kidwings.com/owlpellets/virtual/vopfinal2.htm
StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: Biomes: Wild Arctic (2004); The Inuits Go Hunting in Arctic Kingdom: Life at the Edge (1996); Biomes: Land of the Inuit (2004); Freeze Frame: An Arctic Adventure (1996).

BOOKTALK:
Uncle Pete promised to take twelve year old Alvin on a bike trip over spring break, but his overprotective mother won’t let him buy his own mountain bike even after earning over $400 by helping neighbors clean their basements and weed their vegetable gardens. In school, his teacher assigns a report on a famous African American. Alvin is intrigued by Matthew Henson and can’t wait to choose him for his report. Later, Alvin decides to run away after his mother has their neighbor Mrs. Keeys, walk him to school because she believes he is getting mixed up with the wrong crowd. He decides to go to the North Pole and find descendants of Matthew Henson. He meets several Inuit people who help him get to Bylot Island near the Arctic Circle, where he spends several months with Idlouk Tana learning how to survive the cold Arctic sunless days by baking cookies with Polar Bear fat and eating lemming and walrus stew.

Prepared by: Tambra Pingle

Race for the Sky: The Kitty Hawk Diaries of Johnny Moore

Dan Gutman

Simon and Schuster, 2003

192 pages

SUMMARY: A fictitious account of Wilbur and Orville Wright’s first attempts at flight as told through the journal writings of Johnny Moore.

IF YOU LIKE THIS BOOK, TRY….
Miracle at Kitty Hawk by Fred C. Kelly
Race to the Sky: The Wright Brothers vs. the U.S. Government by Stephen Goddard

Johnny Hangtime by Dan Gutman

The Million-Dollar Goal by Dan Gutman

CURRICULUM CONNECTIONS:

Language Arts: Work in literature circles to read different accounts of the Wright brothers’ attempts to create an airplane. Write using first person narration by keeping a journal or diary.

Social Studies: Explore the early years of the 1900’s in this country, and all the important inventions that have occurred in electricity, communication and transportation. Create a timeline of inventions and research the lives of the inventors. Students could also use primary sources to research the lives of Wilbur and Orville Wright.

Science: What advances have been made in air transportation? Were there other attempts to fly before the Wright brothers took off? Create a timeline of major advances in aircraft design and research others, in addition to the Wright brothers, who have contributed to the field of aviation.

WEB SITES:
Wright Brothers Aeroplane Company and Museum of Pioneer Aviation ... http://www.wright-brothers.org/

Wright Brothers and the Invention of the Aerial Age http://www.nasm.si.edu/wrightbrothers/

Wright Brothers National Memorial (National Park Service) http://www.nps.gov/wrbr/

TIME 100: The Wright Brothers http://www.time.com/time/time100/scientist/profile/wright.html
Wright Brothers’ Flying Machine http://www.pbs.org/wgbh/nova/wright/

Dan Gutman: Children’s Book Author Dan Gutman Home Page
BOOKTALK:

Fourteen-year-old Johnny Moore lives in Nags Head, NC, where nothing much happens. His mom gives him a blank book to write in, which he thinks is crazy – that is, until he meets the Wright brothers, who have come to Kitty Hawk to see if they can get their plane to fly. Johnny thinks they are a little loony, and refers to them as “dingbatters.” As he observes the brothers, he warms to the idea of writing in his journal, which he does in a back woodsy, very southern, dialect. He becomes very excited about what the brothers are doing; his observations of their peculiarities and personalities are interesting and often funny, and transport you to that place and time. Scattered throughout the book are photographs, maps and newspaper accounts of actual events, which makes you feel as though you are reading a docudrama instead of fiction.

Prepared by: Susan Henley

Shadows on the Sea

Joan Hiatt Harlow

Margaret K. McElderry, 2003

256 pages

SUMMARY:

In 1942, fourteen year-old Jill spends the summer with her grandmother in the apparently safe little town of Winter Haven, Maine, but everyone seems to have secrets and Jill finds herself caught up in a possible Nazi operation.

IF YOU LIKED THIS BOOK, TRY…

Night-Flyers by Elizabeth McDavid Jones

Lily’s Crossing by Patricia Reilly Giff

The Winged Watchman by Hilda Van Stockum

For Freedom: the Story of a French Spy by Kimberly Brubaker Bradley

Blizzard’s Wake by Phyllis Reynolds Naylor

CURRICULUM CONNECTIONS:

Language Arts: Because much of the book takes place in Maine, Jill encounters many unfamiliar words and phrases that are used in that region of the United States. Have students look at the words and phrases they use in their area of the United States that may be difficult for someone from another region or state to understand.

Social Studies: During World War II, both sides of the war used spies to provide information and pass secrets. Research famous spies and how their work helped their country.

Science: Homing pigeons play an important role in the story. Have students study how pigeons are able to carry out this work and how they are trained.

Music: Jill’s father is a famous crooner who tours the country. Play selections of music from the early 1940s and have students pick a song or songs to perform.

WEBSITES:

Joan Hiatt Harlow http://www.joanhiattharlow.com/

Homing Pigeons through the Wars http://www.pigeon.org/pigeons_in_war.htm
StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: America in the 20th Century: World War II: The World at War (2004).

BOOKTALK :

In 1942, Jill is staying with her Nana for the summer. But it isn’t a quiet summer with grandma. It turns into a chaotic summer filled with secret missions after Jill discovers a homing pigeon carrying a secret German message. Is her grandmother a secret spy for the Germans? Read this great story of international intrigue.

By James Washick

So B. It

Sarah Weeks

HarperCollins Publishers, 2004

245 pages

SUMMARY: After spending her life with her mentally retarded mother and agoraphobic neighbor, twelve-year-old Heidi sets out from Reno, Nevada, to New York to find out who she is.
IF YOU LIKED THIS BOOK, TRY…

Multiple Choice by Janet Tashjian

Memories of Summer by Ruth White

The Keeper by Phyllis Reynolds Naylor

Heck, Superhero by Martine Leavitt

Guy Time, My Guy, Guy Wire, and Regular Guy by Sarah Weeks

CURRICULUM CONNECTIONS:
Language Arts: word - meaning, definitions, games; diary or journals; family history

Social Studies: maps; travel; distance and time; distance and gas mileage comparative

Math: maps, distance, travel time, miles/gas

WEBSITES:
Family Tree Lesson Plans http://genealogy.about.com/od/lesson_plans/
Breaking the Silence http://www.btslessonplans.org/
Language Arts http://www.education-world.com/a_lesson/archives/lang.shtml
BOOKTALK:

My name is Heidi So B. It. My Mama speaks 23 words for everything and sometimes says, “soof”. Nobody knows what it means, not even the librarian, but it is in Mama’s head. Our friend Bernie told me, “All the basic parts are there, and she looks like she should work just fine, but inside there are lots of mysterious little pieces busted or bent or missing altogether, and without them her machine doesn’t work quite right”. And I knew, it never would, but I still wanted to know where we came from. One day I found a camera and had the pictures developed – there were 23 and this began my quest. My quest to know who I really was, and where we came from. Maybe my grandmother was in one of the pictures, but I would never know unless I took my journey from where we were to where my Mama began.

Prepared by: Kelly Brown

Sweet Miss Honeywell’s Revenge

Kathryn Reiss

Harcourt, 2004

436 pages

SUMMARY: Twelve-year-old Zibby Thorne buys a haunted dollhouse. She and her friends have to solve the mystery of “Sweet Miss Honeywell” before she seeks revenge on them all.
IF YOU LIKED THIS BOOK, TRY

Pale Phoenix by Kathryn Reiss

Paper Quake: A Puzzle by Kathryn Reiss

Dreadful Sorry by Kathryn Reiss

The Glass House People by Kathryn Reiss

Paint by Magic by Kathryn Reiss

Time Windows by Kathryn Reiss
CURRICULUM CONNECTIONS:
Language Arts: Discuss setting and tone using horror and ghost stories.

Social Studies: Explore the history of dollhouses.

Math: Develop scale drawings of dollhouses that have architecture similar to Miss Honeywell’s.

WEBSITES:

A Brief History of Dollhouses http://scoop.diamondgalleries.com/scoop_article.asp?ai=9451&si=126,

The History of Dolls’ Houses http://www.dollshouse.com/dhe/history.asp?subject=houses
Interactive Dollhouses http://www.animationgrove.co.uk/dollhouse.html
BOOKTALK: Kathryn Reiss’ Sweet Miss Honeywell’s Revenge is the story of Zibby Thorne, a twelve-year-old girl who feels supernaturally compelled to buy an antique dollhouse for her birthday, even though she doesn’t event like dolls. The dollhouse just seems unusual at first, but then Zibby hears strange noises coming from inside and thinks the dolls are moving around by themselves. Zibby tries to forget about the dollhouse and tries several times to get rid of it, but it always returns to her room. Even more frightening, the games played in the dollhouse start to come true in real life, only in bizarre kinds of ways. Zibby is sure that one particularly creepy doll in a gray dress is somehow responsible for the trouble. She discovers the doll is controlled by the spirit of "sweet" Miss Honeywell, a vengeful governess who seeks to control Zibby and her friends from beyond the grave. Can Zibby and her friends figure out why Miss Honeywell is haunting the dollhouse? Will they be able to find a way to stop Miss Honeywell before her wrath becomes deadly? Read Sweet Miss Honeywell’s Revenge to solve the mystery.
Prepared by: Brandy Caroway

Trickster’s Choice

Tamora Pierce

Random House, 2003

422 pages

SUMMARY:

Sixteen-year-old Alianne finds herself caught in a murderous plot surrounding the throne of the Copper Isles.

IF YOU LIKED THIS BOOK, TRY…

Trickster’s Queen (sequel to Trickster’s Choice) by Tamora Pierce

Wolf Tower by Tanith Lee

Ella Enchanted by Gail Carson Levine

Inkheart by Cornelia Funke

CURRICULUM CONNECTIONS:

Guidance: Aly has the gift of The Sight giving her a number of abilities that many of the characters in the story lack. Discuss how these abilities have the potential to be used for good or harm. Have students write about how they might use such abilities if they possessed them.

Language Arts: The gods of this world include Mithros, the Great Mother Goddess, and Kyprioth. Study how these gods are similar to and differ from those in Greek, Norse, Chinese, or Native American myths.

Social Studies: The conflict over rival claims to the throne in this book share some similarities with the history of the England during the Tudor period (1485-1603). Have students explore this period of English history and compare with some of the events of the book.

WEBSITES:

Tamora Pierce Fansite http://www.tamora-pierce.com/

Steelsings Tamora Pierce Page “Tortall Guide” http://www.steelsings.com/tortall-guide.php

BOOKTALK :

It’s not easy being the daughter of a legend. Aly’s mother is the King’s Champion, the leader of the military, and is the first female knight in over 100 years. Her father is no slacker either, as he is the second in command of the country’s spies. Both want Aly to get more serious about her life and find a line of work, but neither will allow her to follow in her father’s footsteps to become a spy.

When Aly is kidnapped by pirates and sold into slavery, she becomes a servant for a duke and his family. Though she initially thinks only of escape, she instead goes into exile with the family when they fall from favor with the king. Why? Kyprioth, the Trickster God, has offered to send her home if she will agree to protect the duke’s eldest daughters. Protecting the girls should be no problem for the daughter of a knight and a spy. Of course, with a war between the gods, an insane ruler, friends who become enemies, and rumors of a slave revolt, nothing is as easy as it seems, particularly if you are the Trickster’s Choice.

Worlds Afire

Paul B. Janeczko

Candlewick Press, 2004

92 pages

SUMMARY:

In this collection of eyewitness poems, the excitement and anticipation of attending the circus on July 6, 1944, in Hartford, Connecticut, turns to horror when a fire engulfs the circus tent, killing nearly 170 people, mostly women and children.
IF YOU LIKED THIS BOOK, TRY…

P.T. Barnum: Genius of the Three-Ring Circus by Karen Clemens Warrick

Ghost Boy by Iain Lawrence

The Kite Rider by Geraldine McCaughrean

A Poke in the Eye by Paul B. Janeczko

A Wreath for Emmett Till by Marilyn Nelson

The Body Eclectic: an Anthology by Patrice Vecchione

CURRICULUM CONNECTIONS:

Language Arts: Using an important event in the students’ lives, write poetry that follows the forms and structures of those in World’s Afire.

WEBSITES:

Hartford History Circus Fire http://www.hartfordhistory.net/circusfire.html
The Day the Clowns Died http://www.historybuff.com/library/refcircus2.html

BOOKTALK:

Harry King, war veteran, went to the circus to take his mind off things, Eddy Carlyle, sideshow fan, came to see the freaks, and eleven-year-old Polly McDonald, who wanted to stay outside with the animals, went in anyway because Aunt Betty didn’t want to miss the Greatest Show on Earth. Then a tragedy occurred. Firefighters were called, but they were too late to save Harry or Eddy, or Polly and her Aunt Betty, because the canvas tent, waterproofed with gasoline and paraffin, caught fire like “one huge candle/ just waiting for a light.” These haunting poems of dreams and disaster, heroism and heartbreak, draw their power from a true event: the Hartford, Connecticut, circus fire of July 6, 1944, in which 167 people were killed and more than 500 injured.

Prepared by: Sandy Bailey

The Young Man and The Sea

W. R. (Rodman) Philbrick

Blue Sky Press, 2004

192 pages

SUMMARY:

After his mother's death, twelve-year-old Skiff Beaman decides that it is up to him to earn money to take care of himself and his father, so he undertakes a dangerous trip alone out on the ocean off the coast of Maine to try to catch a huge bluefin tuna.
IF YOU LIKED THIS BOOK, TRY…

Freak The Mighty by Rodman Philbrick

Babe and Me: A Baseball Card Adventure by Dan Gutman

Janitor’s Boy by Andrew Clements

Storm Warriors by Elisa Lynne Carbone

CURRICULUM CONNECTIONS:

Language Arts: Write an essay explaining what Skiff mom’s three rules means to you. Rule number one: think smart. Rule Number Two: speak true. Rule Number Three: never give up.

Social Studies: Conduct research on the types of fish located off the coast of Maine and farther down the eastern seaboard to Gloucester, Massachusetts.

Science: View pictures of lobster and bluefin tuna. Identify characteristics of lobster and bluefin tuna such as appearance, habitat, food, growth, age, and size.

Math: Using Excel (or another graphing software program), create a chart that calculates the amount of money Skiff received for his 900 pound bluefin tuna based on the figures given by Mr. Nagahachi.

WEBSITES:

The Art of Lobstering

http://news.mainetoday.com/indepth/lobstering/day1/030706artoflobster.shtml
Do You Know Your Catch http://www.state.me.us/dmr/recreational/fishes/bluefintuna.htm
Tracking Bluefin Tuna

http://www.npr.org/programs/morning/features/2001/aug/bluefintuna/010817.bluefintuna.html
Bluefin Tuna http://www.enchantedlearning.com/subjects/fish/printouts/Bluefintunaprintout.shtml
StreamlineSC PROGRAMMING http://www.myetv.org/education/streamlinesc/: Sea Stories: Search for the Giant Lobster (2000).

United Streaming also has 9 excellent images on lobsters.

BOOKTALK:

Skiff Beaman’s mom always said “show the world what you’re made of, Skiff Beaman.” She also had three rules for him to live by. Rule Number One: think smart. Rule Number Two: speak true. Rule Number Three: never give up. So after his mom dies, twelve-year-old Skiff takes care of his father as promised, but gets tired of trying to get his dad to quit drinking, get off the couch, and out of the house. On the last day of school, his boat sinks and Skiff seeks advice from 93 year-old Mr. Woodwell on how to raise a sunken boat and repair it. For $5000 the boat’s engine can be rebuilt so Skiff spends the rest of the summer trying to earn the money to fix the engine when the biggest fish in the sea tries to kill him and then ends up saving his life.

Prepared by: Tambra Pingle

