Junior Book Award Nominees Activity Booklet 2002

Created by Tammy E. Snipes
and the entire Junior Nominee Committee

	List of Titles

	Fever 1793
	By Laurie Halse Anderson

	Hope Was Here
	By Joan Bauer

	Shakespeare’s Scribe
	By Gary L. Blackwood

	Jake’s Orphan
	By Peggy Brooke

	The Princess Diaries
	By Meg Cabot

	The Horizontal Man: A Finnegan Zwake Mystery
	By Michael Dahl

	Because of Winn-Dixie
	By Kate Dicamillo

	The Starplace
	By Vicki Grove

	Miles’ Song
	By Alice McGill

	Dear America: Color Me Dark
	By Patricia McKissack

	The Savage Damsel and the Dwarf
	By Gerald Morris

	Monster
	By Walter Dean Myers

	Jade Green: A Ghost Story
	By Phyllis Reynolds Naylor

	Nobody's There
	By Joan Lowery Nixon

	Silent Thunder
	By Andrea Pinkney

	Esperanza Rising
	By Pam Munoz Ryan

	The Hunted (National Parks Mystery, #5)

	By Gloria Skurzynski and Alane Ferguson

	Gib and the Gray Ghost
	By Zilpha Keatley Snyder

	Homeless Bird
	Gloria Whelan

	Miracle's Boys
	By Jacqueline Woodson

Members of the 2001 Junior Book Award include:

Tammy E. Snipes, Chairperson
Kelly Brown, Vice Chairperson

Teresa Blankenship

 Sherry Carpenter

 Molly Carter

 Blanche Flower

 Linda Hall

 Heidi Lewis

 Samantha McManus

 Julie Moody

 Roberta Rivers

 Anita Robinson

 Linda Rosenbleib

 Amanda Standford

 Brittany Yarbrough

 Susan Zeller

 Cindy Woody

Fever 1793

By

Laurie Halse Anderson

Simon & Schuster Books, 2000

Summary: In 1793 Philadelphia, fourteen-year-old Matilda Cook, separated from her sick mother, learns about perseverance and self-reliance when she is forced to cope with the horrors of a yellow fever epidemic.
What to Read Next:
House on Hound Hill -Maggie Prince

The Apprenticeship of Lucas Whitaker -Cynthia DeFelice

Curriculum Connections

Science: Discuss epidemics and their causes: Include Black Death.

http://library.thinkquest.org/11170/
Dated list of epidemics: http://www.geocities.com/Heartland/Acres/7241/epidemic.html
Social Studies: Map Skills: Compare 18th century Pennsylvania to present day.

http://www.stemnet.nf.ca/CITE/maps.htm
Math: Compare the number of deaths to that of the Plague in 17th century London.

Hope Was Here

By

Joan Bauer

G.P. Putnam, 2000

Summary: Sixteen-year-old Hope Yancey and her Aunt Addie have toured the country, moving from one diner to another. The duo finds themselves leaving Brooklyn, New York to move to Mulhoney, Wisconsin, for jobs as a waitress and a cook in the Welcome Stairways Diner. They find themselves not only involved in the operations of the diner but also in the political campaign of the diner’s owner, G.T. Stoop, to oust the town’s corrupt mayor.

What to Read Next:

Rules of the Road by Joan Bauer

Backwater by Joan Bauer

Squashed by Joan Bauer

Thwonk by Joan Bauer

Curriculum Connections:

Science/Heath: Research Leukemia and other forms of cancer and the treatments being developed to for the various forms of cancer.

Geography (Social Studies): Using map skills, determine the route Hope and her aunt would have had to travel to get from Brooklyn, New York to Mulhoney, Wisconsin.

History (Social Studies): Research the history of diners and develop a plan for opening a diner of your own.

Math: Research tipping practices and calculate the appropriate tip on various bill amounts.

Art: Design an ad campaign for the promotion of your the Welcome Stairways Diner.

About the Author: Joan Bauer’s Homepage http://www.joanbauer.com/
Shakespeare’s Scribe

By

 Gary L. Blackwood

Dutton Children’s Books, 2000

Summary: Widge is a fifteen-year-old orphan in England in 1602. An apprentice actor, he goes on the road with Shakespeare’s troupe when an outbreak of the Black Plague closes the Globe Theater in London. Mr. Shakespeare breaks his arm in an accident, so Widge becomes his scribe in order to help finish a new play. During their travels, Widge finds out more about his parents in this sequel to The Shakespeare Stealer.

What to Read Next:

The Devil and His Boy -Anthony Horowitz

At the Sign of the Star- Katherine Sturtevant

King of Shadows- Susan Cooper

Curriculum Connections:

Art: Draw sets of costumes for one of the scenes mentioned in the play, or design a playbill for one of the performances.

Science: Compare/contrast the methods of treating an infectious disease like the Black Plague with the way the spread of disease is prevented today.

Social Studies: Do research on one of the actual historical characters in the novel.

Language Arts: The woman at the orphanage gives Widge a cross that supposedly had belonged to his mother. Write a descriptive essay about an object that has been handed down in your family.

Math: Calculate the exchange rate between a pound and a dollar.

Booktalk

In this sequel to The Shakespeare Stealer, the orphan Widge continues his adventures with William Shakespeare’s company of players. When an epidemic of the bubonic plague closes theaters in London, they set off to the countryside to travel from town to town and perform plays to survive. The company of players meets misadventure at every crossroads, and a talented new apprentice becomes a rival for Widge. Mr. Shakespeare breaks his arm in a brawl and needs Widge’s skills with characters so that he can finish a play he is writing for the queen. When Widge visits the orphanage where he was born, he is given a cross that purportedly belonged to his mother. He later meets a mysterious stranger who claims to know something about his background. Ultimately, Widge must make a decision about his association with Shakespeare’s company of players and where his future lies.

Jake’s Orphan

By

Peggy Brooke

DK Inc., 2000

Summary: When Tree is fostered out of the orphanage, he tries to please his foster parents, hoping to have them get his brother, too. He finds that he was chosen just to work on the farm for one year only. The only “loving” he gets is from Jake.

What to Read Next:

Bud, Not Buddy by Christopher Paul Curtis

HOLES by Louis Sachar

Anne of Green Gables by L. M. Montgomery

Annie by Mary Borntrager

Daddy-Long-Legs by Jean Webster

Gathering Blue by Lois Lowry

A Family Apart by Joan Lowery Nixon

Great Expectations by Charles Dickens

Shakespeare Stealer by Gary Blackwood

True Colors of Caitlynne Jackson by Carol Williams

Dave at Night by Gail Levine

Gib Rides Home by Zilpha Keatley Snyder

Gib and the Gray Ghost by Zilpha Keatley Snyder

Curriculum Connections:

Language Arts: Compare the orphans from two of the books above. How is their situation alike and different? Create a graphic diagram to illustrate your paper. Describe how you would run an orphanage if you were the administrator.

Social Studies: Research North Dakota and farm life in North Dakota. Locate information on Crosby, ND. Is it a real town? What other towns might be 600 miles west of St. Paul, MN?

Social Studies: Research orphanages of the past and present. Visit a local child services office or children’s home or conduct a fundraiser to provide children in a local children’s home something that they may need. Research the history of orphan trains and orphanages in this country. Find true accounts of foster children during the same era as this story. Present a report to your class on his/her life.

Science: Visit a local farm and contrast the current farming technology with that of the past. What is the nature of a prairie? What wildlife, plants, and trees are native to prairie environme

Guidance: How does society today handle orphans? How are orphanages operated today? How are foster homes regulated today? Is it possible for a foster parent to adopt the foster child? What kind of work should children do in the home? Discuss bullying. How should a student resist it? How can students show a peer who bullies that it is unacceptable behavior? Discuss the possibility of being separated from your brother(s) and sister(s).

Poetry/Drama: Consider the poems—The Day is Done by Henry Wadsworth Longfellow, The Flower-Fed Buffaloes by Vachel Lindsay, and Buffalo Dusk by Carl Sandburg. Write a eulogy for Mr. Gunderson to be read at his funeral.

Music: Locate songs written during the 1920’s before the great depression. Play them in class or share the lyrics.

Internet: http://www.50states.com
http://www.americaslibrary.gov
Booktalk:

Tree considers himself to be the color gray. No one has ever wanted to adopt him; then one day the Grundersons appear and wish to take him with them. Even though his brother Acorn can not come too, Tree hopes to be able to send for him later, after the Grundersons get used to him. Tree is disappointed to find that apparently all he is wanted for is to be an unpaid farm worker. He works from day to dark and still cannot please Mr. Grunderson. Only Jake, Mr. Grunderson’s brother, shows any interest in Tree. When Acorn shows up unexpectantly, the delicate balance between Tree and the Grundersons, and Jake and his brother is disrupted. Will Tree’s brother be sent back to the orphanage? Will Tree be adopted or remain an orphan?
The Princess Diaries

By

 Meg Cabot

Harper Collins, 2000

Summary: 14 year old Mia’s life takes a serious roll coaster ride when her father announces he’s the prince of Genovia and that Mia is his only heir.

What to Read Next:

Angus, Thongs and Full Frontal Snoggings - Louise Rennison

Absolutely Normal Chaos - Sharon Creech

The Sisterhood of the Traveling Pants - Ann Brashares

Keeping the Moon - Sarah Dessen

Rules of the Road - Joan Bauer

Princess in the Spotlight - Meg Cabot

Confessions of a Teenage Drama Queen - Dyan Shelton

A Royal Pain - Ellen Conford

Curriculum Connections:

English/Language Arts: Explore diary writing, point of view and stream of consciousness writing style

Http://www.teachersfirst.com/cnt-writ.htm
Http://www2.actden.com/writ_den/
Science: types of cancer and affects of cancer on the body

Http://cancernet.nci.nih.gov/cancertypes.html
Http://www.tirgan.com/catyps.htm
Social Studies: Types of government, countries with active monarchies and constitutional monarchies

Http://users.erols.com/mwhite28/20c-govt.htm
Http://www.coe.ilstu.edu/jabraun/socialstudies/assess/socsci/section2/lesson35.html
Http://www.cia.gov/cia/publications/factbook/
Health: Types of vegetarian diets

Http://ericps.crc.uiuc.edu/cchp/factshet/vegdiet.html
Http://www.projectgcse.co.uk/food/types.htm

Http://www.veggjeliving.net/glossary.htm

The Horizontal Man: A Finnegan Zwake Mystery

 By

Michael Dahl

Pocket Books, 1999

Summary: Thirteen-year-old Finnegan’s life has always had a bit of mystery. His parents disappeared on an archaeological expedition in Iceland and his uncle writes popular mysteries. The mysteries get a little too close to home though when a dead man shows up in Finnegan’s storage room.

What to Read Next:

The Viking’s Claw and The Ruby Raven (The next two Finnegan Zwake mysteries)

The Vanishing Chip - Michael Delaney

The Westing Game - Ellen Raskin

The Ruby in the Smoke - Philip Pullman

Stormbreakers - Anthony Horowitz

The Killer’s Cousin - Nancy Werlin

Facing the Dark - Michael Harrison
Curriculum Connections:

English/Language Arts: Discuss foreshadowing, prediction and the distinguishing characteristics of a mystery
http://kids.mysterynet.com/writing/
http://www.mysterynet.com/learn/sites/
Science: Forensics

http://www.fbi.gov/kids/6th12th/6th12th.htm
http://www.le.ac.uk/pathology/teach/va2/titlpag1.html
http://www.schoolnet.ca/vp-pv/fscience/e/intro.htm
Social Studies: Mayan culture

http://www.halfmoon.org/culture.html
http://www.sci.mus.mn.us/sln/ma/
http://tqjunior.thinkquest.org/5891/
Art: Mayan art and architecture

http://www.crystalinks.com/mayanarch.html
http://www.renato-dorfman-galeria.com/
http://latinoheritage.org/maya/mayanart.html
Because of Winn-Dixie

By

Kate Dicamillo

Candlewick Press, 2000

Summary: Ten-year-old India Opal Buloni describes her first summer in the town of Naomi, Florida, and all the good things that happen to her because of her big, ugly dog Winn-Dixie.

What to Read Next:

Away to Me, Moss! - Betty Levin

Lassie, Come Home - Eric Knight

Out of Nowhere - Ouida Sebestyen

Curriculum Connections:
Guidance: Investigate how pets serve the role of friends. Discuss how to overcome obstacles in one’s life, such as abandonment by a parent.

Social Studies: Research the town of Naomi, Florida.

Science: Investigate stray dogs and animal shelters. Discover if there is an animal shelter in your town or county and how to go about adopting a pet.

Booktalk

“All I had wanted to do was purchase a box of macaroni & cheese, some white rice and two tomatoes. But then, I heard the store manager yelling, "Who let that dog in? Who let that dirty dog in?" I couldn't see anything but rolling vegetables and Winn-Dixie employees waving their arms, until a big, ugly dog skidded to a stop right in front of me and smiled. What was a lonely 10-year-old girl to do? I told the store manager he was my dog and that his name was Winn-Dixie. So I don't think very fast... so what if the store's name is Winn-Dixie. Anyway, I yelled "Here, boy! Here, Winn-Dixie!" And what was a stray dog to do? He obediently came to me and smiled so hard that he sneezed. It was love at first sight.

Now, I, India Opal Baloni, of Naomi Florida need to convince my preacher Dad that we need a dog. After all, my Mom isn't around, and I need company. And we all know a dog can change your life, can't it? Read BECAUSE OF WINN-DIXIE, by Kate DiCamillo. Ten-year-old India Opal Buloni describes her first summer in the town of Naomi Florida, and all the good things that happen to her because of her big ugly dog Winn-Dixie.

The Starplace

By

Vicki Grove

G.P. Putnam’s 1999

Summary: Frannie Driscoll has lived a normal life in Quiver, Oklahoma up until Celeste moves into town. Celeste is the first black girl at an all white school in Quiver, Oklahoma during the 1960s. Frannie must learn how hard it is to overcome the racism of the whole town and what price she has to pay in order to be friends with Celeste. A town secret is also revealed that will forever change the town.
What to Read Next:

Roll of Thunder, Hear My Cry- Mildred Taylor

Dear America: Color Me Dark- Patricia McKissack

The Watson’s Go To Birmingham- by Christopher Paul Curtis
Curriculum Connections:

Social Studies: Research the decade of the sixties and how segregation and prejudices affected the country.

Guidance: Discuss the effects of prejudice on individuals and how it shapes our lives.

Miles’ Song

By

Alice McGill

Houghton Mifflin, 2000

Summary: In 1851 and Miles is a slave. Through his Mama Cee, Miles is assigned to work in the great house. He learns to use the speech of the great house and wear soft clothes, like the other house servants. When he is caught accidentally looking at a book, his whole life changes.

What to Read Next:

House of Dies Drear- Virginia Hamilton

Bound for the North Star: True Stories of Fugitive Slaves- Dennis Fradin

True North: A Novel of the Underground Railroad- Kathryn Lasky

Daily Life on a Southern Plantation, 1853- Paul Erickson

Dear Ellen Bee: A Civil War Scrapbook- Mary Lyons

Dear Austin: Letters From the Underground Railroad- Elvira Woodruff

Curriculum Connections:

Guidance: Discuss the “character” qualities exhibited by the characters in this novel. Discuss whether it is possible to exhibit “good” character and be a slave, a servant, an employee, and a student?

Language Arts: In the story, Miles changes speech patterns depending on his circumstances. How does language influence the way people perceive you? Give examples of the effect of language on an interviewer.

Social Studies: Trace some of the routes used by escaping slaves. Create a map. Find information about some of the stations on the route (many are historical sites). Create a model.

Science: What kind of terrain would the slaves have been passing through? Create a model, mural, or other graphic depiction.

Poetry/Drama: Consider the following poems: Northboun’ –Ariel Williams Holloway, Learning to Read- Frances Ellen Watkins Harper, Liberty and Slavery- George Moses Horton, Bound No’th Blue- Langston Hughes
Dear America: Color Me Dark: The Diary of Nellie Lee Love, the Great Migration North

By

Patricia McKissack

Scholastic, 2000

Summary: Eleven-year-old Nellie Lee Love records in her diary the events of 1919, when her family moves from Tennessee to Chicago. Hoping to leave the racism and hatred of the South behind, they become part of the historic migration of blacks from the rural South to Northern industrial cities. In Chicago, they witness the race riots of the Red Summer and become active in causes for justice and equal rights.

What to Read Next:

A Time of Angels- Karen Hesse

Roll of Thunder, Hear My Cry- Mildred Taylor

A Picture of Freedom- Patricia C. McKissack

Curriculum Connections:

Social Studies: Do research on one of the historical figures mentioned in the novel, such as W.E.B. Dubois, Madam C. J. Walker, or Ida B. Wells-Barnett.

Language Arts: Write an essay comparing/contrasting Nellie Lee Love’s life in Bradford Corners with her life in Chicago.

Music: Bring in a recording of “Life Ev’ry Voice and Sing” to share with the class.

Math: Create a number puzzle like the one Erma Jean includes in her diary.

Book Talk

Color Me Dark by Patricia C. McKissack

Nellie Lee Love is an eleven-year-old girl who lives in the town of Bradford Corners, Tennessee. When her mother gives her a diary for Christmas, she begins to record the events of her family’s life, although she protests that she would rather be working with numbers or wood than words. Nellie Lee’s large, loving family owns a respected undertaking business, but violence and hatred against blacks is increasing throughout the community. Then Nellie Lee’s beloved Uncle Pace is killed in a mysterious incident when he returns from fighting in WWI. Erma Jean, Nellie’s sister, is so traumatized by the incident that she can no longer speak. Nellie’s father takes Erma Jean to Chicago for treatment and eventually decides to move the whole family there. Like millions of blacks who migrated from the rural south around this time, they hoped for better job opportunities and escape from racism. In Chicago, Nellie Lee’s family witnesses the races riots of the Red Summer and becomes active in causes for equal rights and justice.

The Savage Damsel and the Dwarf

 By

 Gerald Morris

Houghton Mifflin, 2000

Summary: Adapted from the legend of King Arthur and the Knights of the Round Table, this tale focuses on the feisty Lynet and her quest to find a knight brave enough to rescue her shallow sister Lyonnesse.
What to Read Next:

The Squire, His Knight and His Lady - Gerald Morris

The Winter Hare - Joan Elizabeth Goodman

Katherine, Called Birdy - Karen Cushman

The Sword in the Circle - Rosemary Sutcliff

Black Horses for the King - Anne McCaffery

A Proud Taste of Scarlet and Miniver - E.L Konigsburg

The Shining Company - Rosemary Sutcliff

Crown Duel - Sherwood Smith

Dealing with Dragons - Patricia Wrede

I am Morgan le Fay - Nancy Springer
Curriculum Connections:

English Language Arts: King Arthur, Arthurian legend, and the Arthurian romance style – Parallel reading option for Tennyson’s “Lady of Shallot” or Idylls of the King

http://www.britannia.com/history/h12.html
http://www.lib.rochester.edu/camelot/cphome.stm
http://2020site.essortment.com/kingarthur/index.html
http://www.caerleon.net/history/arthur/
Science: Medieval siege engines, herbal and alternative medicine

http://members.home.net/dimona/
http://www.pbs.org/wgbh/nova/lostempires/trebuchet/
http://www.codesmiths.com/siege/engines/
http://library.thinkquest.org/15569/hist-6.html
http://www.learner.org/exhibits/middleages/healtact2.html
Math: Old English measurements, other systems for measuring in the middle ages

Unit Converter
http://www.personal.utulsa.edu/~marc-carlson/history/measure.html
http://library.thinkquest.org/22584/emh1300.htm
Social Studies: Medieval Europe, the historical basis for the Arthurian legend, Medieval England

http://2020site.essortment.com/kingarthur/index.html
http://www.caerleon.net/history/arthur/
http://www.georgetown.edu/labyrinth/subjects/british_isles/england/england.html
http://www.britannia.com/history/
Home Arts: Medieval food and cooking techniques

http://www.thousandeggs.com/glossary.html
http://staff-www.uni-marburg.de/~gloning/kobu.htm
http://www.utah.edu/umfa/intropart2.html#mc
Art: Style of the book cover in comparison with medieval art

http://www.pitt.edu/~medart/
http://www.newyorkcarver.com/museum.htm
http://www.studiogiove.org/index_eng.htm
Monster

By

Walter Dean Myers

Harper Collins, 1999

SUMMARY: While on trial as an accomplice to a murder, sixteen-year old Steve Harmon records his experiences in prison and in the courtroom in the form of a film script as he tries to come to terms with the course his life has taken.

What to Read Next:

The Rag and Bone Shop by Robert Cormier

Bad by Jean Ferris

The Skin I’m In by Sharon Flake

Cages by Peg Kehret

Taking It by Michael Cadnum

The Body of Christopher Creed by Carol Plum-Ucci

Curriculum Connections:

Social Studies: Discuss the issues related to trials and prison.

Guidance: Discuss self-perception.

BOOK TALK:

"Monster" is a very complex story dealing with moral issues. It is a tale of a 16-year old male on trail for felony murder. The prosecutor called Steve Harmon "Monster" for his supposed role in the fatal shooting of a convenience-store owner. He was accused of acting as the lookout for a robbery that left the victim dead. Steve could serve 25 years to life if convicted of this violent crime. So was Steve really the lookout who gave the all clear to the murderer, or was he just in the wrong place at the wrong time? Remember this ordeal is that of a 16-year old. You decide whether he is innocent or guilty. Does the punishment fit the crime? You Decide! Read Monster to find out what it's like to be accused of felony murder.

Jade Green: A Ghost Story

By

Phyllis Reynolds Naylor

Atheneum, 1999

Summary: While living with her uncle in a house haunted by the ghost of a young woman, recently orphaned Judith Sparrow wonders if her one small transgression causes mysterious happenings.

What to Read Next:

Kit’s Wilderness- David Almond

Reunion (The Mediator, 3) - Jenny Carroll

Dial-A-Ghost - Eva Ibbotson

Haunted America - Michael Norman

The Haunting - Joan Lowery Nixon

Curriculum Connections:

Subjects for discovery ... ghosts, haunted houses, orphans

Guidance: Discuss “understanding” being homeless and/or adopted.

Language Arts: Write ghost stories, developing the concept of keeping the readers attention and “what happens next”. Write the script for a haunted house for the school to participate in.

Social Studies: Trace the orphaned children of the 1800 and 1900 in America and what happened to them. Compare this with other countries orphaned children.

Science: Investigate the adversity with color in rooms, with lights, and people. Use this discovery in the haunted house.

Drama: Have a haunted house for the school based on events from this book.

Music: Study what music would be correlated with ghost stories and how the music would prove to enhance the situation. Play this music for the haunted house.

Internet: www.childrenstheatreplays.com/hh.htm
http: //7-12educators.about.com/library/weekly/aa101100a.htm

Nobody's There

By

Joan Lowery Nixon

Delacorte Press, 2000

Summary: A game of private detective turns deadly for an unlikely sleuth combo.
What to Read Next:

Who Are You? - Joan Lowery Nixon

Spirit Seeker - Joan Lowery Nixon

Playing for Keeps - Joan Lowery Nixon

Island of Dangerous Dreams - Joan Lowery Nixon
Curriculum Connections:

Guidance: Discuss anger and divorce.

 Http://www.divorcesupport.com
Language Arts: Use as a read aloud or as a good example for a unit on mystery fiction novels. Have students write their own mystery.

http://teacher.scholastic.com/writewit/mystery/index.htm
Social Studies: Research the juvenile justice system and how they use community service.

Http://www.edjj.org
About the Author: Joan Lowery Nixon: Http://www3.sympatico.ca/alanbrown/kids.html
Http://teacher.scholastic.com/write.wit/mystery/index.htm
Silent Thunder

By

Andrea Pinkney

Jump at the Sun/Hyperion Books for Children,

Summary: In alternating narratives, Summer, 11, and her older brother, Rosco, tell of life on a Virginia plantation in 1862. Their voices sound the same, but their stories reveal a tangle of dangerous secrets. Rosco has broken the law and learned to read; now he's trying to teach his sister; the first letter she recognizes is the brand on her own body.

What to Read Next?:

True North - Kathryn Lasky

There’s a Dead Person Following My Sister - Vivian Vande Velde

Dear Austin: Letters From the Underground Raildroad -Elvira Woodruff

Bound for the North Star: True Stories of Fugitive Slaves -Dennis Brindell Fradin

Something Upstairs -Avi

Curriculum Connections:

Social Studies: Conduct a study of the route of the Underground Railroad and the roles played by slaves and other families.

Language Arts: Pair students and have them alternate keeping a journal detailing events of their day.

Math: Map out the route the slaves would take on the Underground Railroad and calculate the number of miles the slaves would have to travel.

Virginia History Civil War, 1861-1865; Slavery; African Americans; Underground Railroad

Esperanza Rising

By

Pam Munoz Ryan

Scholastic, 2000

Summary: Esperanza and her mother are forced to leave their life of wealth and privilege in Mexico to go work in the labor camps of Southern California, where they must adapt to the harsh circumstances facing Mexican farm workers on the eve of the Great Depression.

What to Read Next:

A Little Princess by Frances Hodgson Burnett

Amelia and Eleanor Go for a Ride by Pam Munoz Ryan

Riding Freedom by Pam Munoz Ryan

Curriculum Connections:

Areas of Study/Discussion: Immigration, social classes, class systems in history; Mexican Americans; California; Agricultural laborers; California

Guidance: Explore issues related to the loss of a parent and murder of a family member.

Language Arts: Use this book as a way to introduce symbolism, such as when Esperanza pricks her finger with the rose thorn right before her father dies. Compare this to other stories in the past.

Science/Social Studies: Research vineyards in Mexico and the United States and the processes of growing and harvesting grapes for the vineyards. Also include the use of immigrant workers in this industry.

 .

Social Studies: Research the revolution of Mexico that occurs prior to the setting of this book. Discuss the impact of this post-Revolutionary Mexican setting on this story.

The Hunted (National Parks Mystery, #5)

By

Gloria Skurzynski and Alane Ferguson

National Geographic Society, 2000

Summary: The Landon family has come to Montana's Glacier National Park to help figure out why grizzly cubs are disappearing.

What to Read Next:

Ghost Horses -Gloria Skurzynski & Alane Ferguson

Rage of Fire - Gloria Skurzynski & Alane Ferguson

Cliff-Hanger - Gloria Skurzynski & Alane Ferguson

Deadly Watersy -Gloria Skurzynski & Alane Ferguson
Curriculum Connections:

Science: Research grizzly bears. Use as a read aloud when teaching a unit on nature and/or ecology. Discuss animals and their natural habitat.

http://www.nationageographic.com/index.html
http://www.cloudline.org/
http://home.att.net/~agrizzly/american_grizzly_bear_archives.htm
http://www.ecology.com/
Language Arts: Use as a read aloud or as a good example for a unit on mystery fiction novels. Have students write their own mystery.

http://teacher.scholastic.com/writewit/mystery/index.htm
Social Studies: Develop a map identifying National Parks in the southeastern states or across the United States.

http://maps.com
About the Author: http://gloriabooks.com
Gib and the Gray Ghost

By

Zilpha Keatley Snyder

Delacorte Press, 2000

Summary: In 1909, after spending several months back at the Lovell House Home for Orphaned and Abandoned Boys, eleven-year-old Gib returns to live on the Thornton ranch, where his natural way with horses helps to make him feel at home.
What to Read Next:

Gib Rides Home by Zilpha Keatley Snyder (This might should be read first as this is the first volume in this adventure.)

Jake’s Orphan by Peggy Brooke

Bud, Not Buddy by Christopher Paul Curtis

HOLES by Louis Sachar

Anne of Green Gables by L. M. Montgomery

Annie by Mary Borntrager

Daddy-Long-Legs by Jean Webster

Gathering Blue by Lois Lowry

A Family Apart by Joan Lowery Nixon

Great Expectations by Charles Dickens

Shakespeare Stealer by Gary Blackwood

True Colors of Caitlynne Jackson by Carol Williams

Dave at Night by Gail Levine

Curriculum Connections:

Language Arts: Compare the orphans from two of the books above. How is their situation alike and different? Create a graphic diagram to illustrate your paper. Describe how you would run an orphanage if you were the administrator.

Social Studies: Research the western plain during the early 1900’s. How was it different then than it is now?

Social Studies: Research orphanages of the past and present. Visit a local child services office or children’s home or conduct a fundraiser to provide children in a local children’s home something that they may need. Research the history of orphan trains and orphanages in this country. Find true accounts of foster children during the same era as this story. Present a report to your class on his/her life.

Science: Visit a local horse farm or research the training of horses.

Guidance: How does society today handle orphans? How are orphanages operated today? How are foster homes regulated today? Is it possible for a foster parent to adopt the foster child? What kind of work should children do in the home? Discuss bullying. How should a student resist it? How can students show a peer who bullies that it is unacceptable behavior? Discuss the possibility of being separated from your brother(s) and sister(s).

Homeless Bird

By

Gloria Whelan

Houghton Mifflin, 2000

Summary: This story is about an Indian teenager who is married off to a sickly husband. Her husband dies shortly after she is married and she becomes a widow. As a widow, she lives with her husband's family. Eventually her mother-in-law abandons her in a city where she has to begin a new life on her own. After reading this book, I found three very important concepts. One is learning to like people and getting along with them whether you want to or not. The second is that you should make the best of the life that you have and try to live it with as much happiness as possible. The third is that everyone gets a second chance to improve things. You should take this chance and use it wisely. In this book, you learn about not only the Indian culture but also about life in general.
What to Read Next:

Savitri -Aaron Shepard

The Story of Little Babaji -Helen Bannerman

 Premlata and the Festival of Lights -Rumer Godden;

Aani and the Tree Huggers -Jeannine Atkins
Curriculum Connections:

Subjects for discovery ...arranged marriage, wedding sari, dowry, traditional Indian life, India customs

Guidance: Discuss “understanding” cultural differences. Discuss “courage” to make it through difficult circumstances.

Language Arts: Study India’s poet, Rabindranath Tagore and his contribution toward literature with the 1913 Nobel Prize.

Social Studies: Trace the traditions in India for girls and arranged marriages, their place in the culture and how it has changed.

Science: Trace India’s Ganges River in Benares and why the water was thought to be holy water for curing illnesses.

Poetry/Drama: Perform one of Rabindranath Tagore’s plays, including his poetry.

Music: Study and perform one of Rabindranath Tagore’s pieces of music. Compare this with other composers from India.

Miracle's Boys

By

Jacqueline Woodson
G.P. Putnam's Sons 2002

Summary:
If things hadn't changed, Charlie wouldn't have been arrested and sent to Rahway Correctional. Ty'ree would have gone to college instead of having to work full-time to support them. And Lafayette wouldn't have all of these questions in his head: Why did their parents have to die? When did Charlie turn into a stranger? And how are the three of them going to make it through when so much seems to be set against them.

What to Read Next:

145th Street Stories- Myers, Walter Dean

Scorpions- Myers, Walter Dean

The Outsiders- Hinton, S. E.

Carolina Crow Girl- Hobbs, Valerie

A Freedom River- Doreen Rappaport

Curriculum Connections:

Guidance: Juvenile Delinquency and Death

Social Studies: City Life and Family Life

BOOK TALK:

12 YEAR-OLD Lafayette's close relationship with his older brother, Charlie, changes after Charlie is released from a detention home. When Charlie first comes home he seems like a new Charlie in the old Charlie's body. His action makes it seem that he is trying to go back to the detention center. He's not doing his school work, he's hanging with the wrong people and he's not getting along with his 2 brothers. -Ty'ree, the older brother who put his life on hold so that the brothers could stay together as a family in the home they shared with their mother before she died; and Lafeyette the brother he blames for the death of their Mother. However, after being arrested for stealing a car and spending time in jail, the old Charlie finally comes home. He starts the journey by reaching out to his younger brother, Lafayette.

READ Miracle's Boys to find out how the New Charlie reaches out to his younger Lafayette and in the process find the Old Charlie.

