Activity Guide

Young Adult Book Award Nominees

2006-2007

[image: image1.jpg]

This was guide prepared by members of the

Young Adult Book Award Committee

Evelyn Newman, Chair

Charlene Zehner, Vice Chair

Kimberly Calhoun

Sheri Carpenter

Molly Carter

Joy Danigel

Mary Lou Elliott

Greta Flinn

Kay Horton

Maggie Horton

Sally Hursey

Hannah Jarrett

Heather Loy

Donna Moyer

Pamela Newton

Stephanie Nichols

Leah Roche

Haley Rogers

Michelle Williams

A Mango-Shaped Space

Wendy Mass

Little, Brown, 2003

220 pages

SUMMARY:

Afraid that she is crazy, thirteen-year-old Mia, who sees a special color with every letter, number, and sound, keeps this a secret until she becomes overwhelmed by school, changing relationships, and the death of her beloved cat, Mango.

IF YOU LIKED THIS BOOK, TRY…

Kissing Doorknobs by Terry Spencer Hesser

Stick Figure: a diary of my former self by Lori Gottlieb

The Burn Journals by Brent Runyon

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

Social Studies & Science: Would be a great book for discussing the nervous system in psychology and biology classes.

WEBSITES:

http://www.wendymass.com/
http://web.mit.edu/synesthesia/www/synesthesia.html
BOOKTALK:

In A Mango-Shaped Space we meet 13-year-old Mia who has a unique condition. Different letters, numbers and sounds produce different colors for her. She’s kept her condition a secret since elementary school, but now with boys, school, and family starting to overwhelm her, she can’t keep it a secret any longer. She finds out she’s not the only one who sees the world as she does and learns to embrace her uniqueness.

Prepared by: Janet Kenney

Cuba 15

Nancy Osa

Delacorte Press, 2003

277 pages

SUMMARY:

Violet Paz, a high school girl of Polish-Cuban background, is forced to face her roots when her “abuela” suggests a Cuban style “Quinceanero” celebration for her 15th birthday. Violet’s wry sense of humor carries her through trials and tribulations with family and friends, as well as a hotly contested speech tournament. Nancy Osa has written a truly funny, warm-hearted coming of age story about a contemporary girl wrestling with cultural traditions.

IF YOU LIKED THIS BOOK, TRY…

Before We Were Free by Julia Alvarez

How the Garcia Girls Lost Their Accents by Julia Alvarez

Breaking Through by Francisco Jimenez

Romiette and Julio by Sharon Draper

Finding Our Way by Rene Saldana

Meaning of Consuelo by Judith Ortiz Cofer

Jack by A.M. Homes
CURRICULUM CONNECTIONS:
Social Studies: Compare and contrast the traditions and customs of the Cuban culture with those of other Latin American countries. Compare coming-of-age traditions in Latino cultures with those of other cultures around the world.

Foreign Language: Discuss the influence of Latino culture on contemporary America and the use of Spanish words in our current lexicon.

Speech: Investigate the methods detailed in Cuba 15 regarding speech competition. How does this compare with the way speech competitions are conducted at your school?

WEBSITES:

Discussion questions for Cuba 15, and a "Conversation with Nancy Osa"
The celebration of the "Quinceanero"
La Quineanera: The Latina Celebration of Budding Womanhood
BOOKTALK:

Violet’s “abuela” throws her for a loop when she begins pressuring her granddaughter to plan her “quinceanero.” This Cuban celebration of a girl’s 15th birthday is news to Violet, and if it involves a fluffy pink dress and glittery tiara, count her out! While Violet’s mother is Polish, and her father Cuban, Violet considers herself 100% American. But the more she learns about her father’s background and his own feelings about his heritage, the more convinced she is that she should somehow embrace it as an undeniable part of herself. While she struggles with this issue, she also grapples with teenage embarrassment of her parents and their strange ways, her friends and their own problems, a budding romance, and a hilarious speech competition. Read Cuba 15 to discover how Violet makes her “quinceanero” as unique as the person she has grown to be.

Prepared by: Leah Roche (
Jake, Reinvented

by Gordon Korman

Published by Hyperion, 2003

224 pages

SUMMARY:

When Jake Garrett arrives at F. Scott Fitzgerald High, the students immediately take a liking to him and he becomes one of the most popular boys in school, but when a dark secret is revealed, the same students begin to fear him.

IF YOU LIKED THIS BOOK, TRY…

Battle of Jericho by Sharon Draper

Body of Christopher Creed by Carol Plum-Ucci

Buddha Boy by Kath Koja

Inventing Elliot by Graham Gardner

Looking for Alaska by John Green

Shattering Glass by Gail Giles

Son of the Mob by Gordon Korman

Stargirl by Jerry Spinelli

CURRICULUM CONNECTIONS:

Subjects/Topics: Popularity;
Self-perception; Peer pressure; Social acceptance

Language Arts: Jake, Reinvented is loosely based on The Great Gatsby by F. Scott Fitzgerald. You can teach this novel along with The Great Gatsby to demonstrate how the themes from Gatsby are still prevalent today. Students could write an essay comparing and contrasting the two novels. (Warning, please read the novel before deciding to include in your curriculum.)

Character Education: Use Jake’s enterprise of selling term papers to raise money to pay weekly Friday night for his make-over and parties for a morals discussion/debate.

Psychology: Discuss self-perception, popularity, social acceptance, etc. Discuss the lengths someone will go for love…what is healthy and what’s not.
Freshman Focus or Strategies for Success: Discuss stereotyping, bullying, peer pressure, etc.

WEBSITES:

Official Gordon Korman Web Site: http://gordonkorman.com/
Scholastic Canada: Jake, Reinvented: http://www.scholastic.ca/titles/jakereinvented/
BOOKTALK:

Mysterious newcomer Jake Garett has taken over F. Scott Fitzgerald High. He’s on the football team and is the best long snapper the school has ever known. He has parties everyone wants an invitation to, and is also well-known by the local college crowd. To be around Jake is to be part of the “in crowd,” to be famous by association. All the guys want to be him and all the girls want to hook up with him, but Jake only has eyes for Didi, the girlfriend of Todd Buckley, the school’s quarterback. Didi is impressed with Jake’s trappings and popularity, but will only date Jake on the sly and won’t break up with Todd. Soon people are questioning who is Jake, really? Where has he come from? Where is he getting his money? Told through the eyes of Jake’s friend, Rick, who at first admires Jake, but upon learning Jake’s secret, he begins to fears for Jake’s safety.

Prepared by: Heather Loy, Media Specialist, Wagener-Salley High School

The Last Chance Texaco

Brent Hartinger

Harper Tempest, 2004

228 pages

SUMMARY/BOOK NOTES:

Lucy Pitt works desperately to save Kindle Home, a last stop home for troubled foster kids, since living there is the only thing keeping her from being sent to the infamous Eat-Their-Young Island.

IF YOU LIKED THIS BOOK, TRY…

Dakota Dream by James W. Bennett

Shadow of a Doubt by S.L. Rottman

Nothing to Lose by Alex Flinn

What Child is This? By Caroline B. Cooney

CURRICULUM CONNECTIONS:

Language Arts:

Write a creative piece detailing what happened to one of the other foster children after Kindle Home closed or a creative piece written from another foster child’s viewpoint during at critical event in the novel.

Research the foster home system. How many foster children are there? What is it like to be a foster child? How does someone become a foster parent? Then write an essay detailing whether you would consider being a foster parent in the future, relying on your research to back up your reasons for your opinion.

Psychology/Guidance/Character Education:

Brainstorm a list of all the conflicts and/or outbursts of anger Lucy has in the course of the novel. Research strategies for conflict resolution and/or anger management. Compare and contrast these suggested strategies with Lucy’s actions in the novel. Write how you believe the story would have changed if Lucy had practiced the recommended conflict resolution and/or anger management strategies.

WEBSITES:
Brent’s Brain (author’s website) http://www.brenthartinger.com/mainpage.html
Foster Club (the national network for youth in foster care) http://www.fosterclub.com/index.cfm
FYI3 (Foster Club’s teen website) http://www.fosterclub.com/fyi3/
Famous Foster Kids (an About.com web page) http://adoption.about.com/od/newsandreference/a/famousfosterkid.htm
Conflict Resolution (SaferYouth.org web page) http://www.safeyouth.org/scripts/teens/conflict.asp
BOOKTALK:

Only one thing stands between foster kid Lucy Pitt and Eat-Their-Young Island…a last-chance foster home called Kindle Home. Eat-Their-Young Island was located on a real island, but that wasn’t its real name. It was really called Rabbit Island, but some kid had renamed it too. I guess because rabbits sometimes eat their young. Basically it was a prison for kids…Therapists and counselors could call Rabbit Island a “treatment center” all they wanted, but no one ever got better from their “treatment,” and the only way anyone ever got out was by turning eighteen (from page 10). Lucy will have to stay out of trouble to stay at Kindle Home, but it won’t be easy. One of her housemates, Joy, is trying to set her up to get kicked out. “You’re new,” she said. “I’m Joy…” I knew immediately that, unlike Yolanda and Damon, this one was trouble. Without thinking, I stepped back from the bathroom (from page 18). Lucy faces trouble at school also. The guy looked at me with a stare that would have frozen antifreeze. “You the new groupie, huh?” “Yeah,” I said. “So?” “So no one wants you here. Why don’t you go back where you came from?” (from page 51) As if those challenges aren’t enough Kindle Home is in danger of closing and Lucy may be the only one who can save it.

Prepared by Greta Flinn

After

Francine Prose

Joanna Cotler Books, 2003

330 pages

SUMMARY/BOOK NOTES:

Central High gets new rules that constantly change and make the school feel like a prison after a school shooting 50 miles away in Pleasant Valley. These rules signal a greater sinister intent as students begin to disappear.

IF YOU LIKE THIS BOOK, TRY…

Feed by M.T. Anderson

How I Live Now by Meg Rosoff

Inside Out by Terry Trueman

Double Helix by Nancy Werlin

CURRICULUM CONNECTIONS:

Language Arts:

Write a creative piece that begins where the book left off. Where did the characters end up? What happened to them? What happened to Central High? OR Write a creative piece that tells what happened after one of the students in the story disappeared. What was it like at Operation Turnaround? How did your character escape or did they?

Research the measures being enforced in schools across the country to heighten school security and head off school violence such as school shootings. Write an essay or create a PowerPoint slide show that expresses your opinion on whether these measures are effective and/or whether these measures go too far.

Social Studies:

Compile a list of occurrences in the book that you might argue conflict with the First Amendment. Research how courts have ruled in cases such as these. Choose at least one of the occurrences and write an essay on whether you believe it was in violation of the First Amendment, using your research to support your position.

WEBSITES:

Francine Prose (author’s website) http://www.harpercollins.com/authorintro/index.asp?authorid=14648
After, Francine Prose (from HarperChildren’s.com) http://www.harperchildrens.com/catalog/guide_xml.asp?isbn=0060080817
Timeline of Recent Worldwide School Shootings (from infoplease) http://www.infoplease.com/ipa/A0777958.html
Can We Prevent School Shootings? http://www.alfred.edu/teenviolence/canweprevent.html
Trends and Issues: School Safety http://eric.uoregon.edu/trends_issues/safety/index.html#01
Safe and Drug Free Schools Program http://www.myscschools.com/offices/ssys/safe_schools/sdfsc/
BOOKTALK:

The school shooting fifty miles away at Pleasant Valley changed everything at Central High. The changes started with a new grief and crisis counselor who beefs up school security and institutes new rules that change daily. These new rules turn Central High into a place that is more prison than school. Students are searched in the morning as they enter school, and the rules cover everything from how you dress to what you read to what you listen to. Participation in all extracurricular activities began to require random drug testing, and it didn’t stop there. Before long students and teachers start to disappear. It seems that, if you don’t follow the rules, you may not be heard from again. “Class,” she said. “Here’s what we’re going to do. This never happened. Becca’s phone never rang. None of you heard it… No one will mention it, ever. Class, do I have your word on this?” “Yes,” said everyone at once…The next morning, when we got to social studies class, Mrs. Ridley wasn’t there (from pages 147 and 148). Mrs. Ridley is just one of many to disappear. The one thing that is glaringly clear is that the new grief and crisis counselor and his rules must be stopped, but the parents refuse to stand up to him. All the teachers and students who do disagree with him disappear. What will happen to the students of Central High?

Prepared by: Greta Flinn

One of those Hideous Books Where the Mother Dies

by Sonya Sones

Published by Simon & Schuster, 2004

268 pages

SUMMARY:

Fifteen-year-old Ruby Milliken leaves her best friend, her boyfriend, her aunt, and her mother's grave in Boston and reluctantly flies to Los Angeles to live with her father, a famous movie star who divorced her mother before Ruby was born.

IF YOU LIKED THIS BOOK, TRY…

High Heat by Carl Deuker

Jinx by Margaret Wild

Princess Diaries by Meg Cabot

Saving Francesca by Melinda Marchetta (Not death, but mental illness of parent)

Sisterhood of the Traveling Pants by Ann Brashares

The Key to the Golden Firebird by Maureen Johnson

The Truth About Forever by Sarah Dessen

This Lullaby by Sarah Dessen

CURRICULUM CONNECTIONS:

Subjects/Topics:

Death

Father and daughter relationships

Anger

Grief

Moving to a new state

Separation

Separated friends, relatives, etc

Interpersonal relations

Homosexuality

Novels in verse

Language Arts:

Use this book or other books written in verse along with poetry units to emphasize other ways of writing poetry. Have students write their own “novel” or short story in verse format. Other books written in verse include:

· What My Mother Doesn’t Know by Sonya Sones

· Make Lemonade by Virginia Euwer Wolff

· True Believer by Virginia Euwer Wolff

· Who killed Mr. Chippendale?: a mystery in poems by Mel Glenn

· Out of the Dust by Karen Hesse

· Bronx Masquerade by Nikki Grimes

· Jinx by Margaret Wild

· Keesha’s House by Helen Frost

Psychology: discuss grief, absentee parents, homosexuality, separation

WEBSITES:

Sonya Sones Official Web Site: http://www.sonyasones.com/
BOOKTALK:

Visit http://nancykeane.com/booktalks/sones_one.htm for three wonderful booktalks.

Prepared by: Heather Loy, Media Specialist, Wagener-Salley High School

Teen Idol

Meg Cabot

HarperCollins, 2004

291 pages

SUMMARY: High school junior and columnist for the school newspaper, Jenny Greenley is good at dispensing advice to others, but when nineteen-year-old film heartthrob Luke Striker pays a visit to research a role, he creates such havoc that not even Jenny is sure she can fix it.
IF YOU LIKED THIS BOOK, TRY…

Looking for Alaska: A Novel by John Green

All-American Girl by Meg Cabot

Sisterhood of the Traveling Pants by Ann Brashares

This Lullaby by Sarah Dessen

The Truth about Forever by Sarah Dessen

Peaches by Jodi Lynn Anderson

Comfort by Carol Dean

Finding Miracles by Julia Alvarez

Breaking Rank by Kristen Randle

CURRICULUM CONNECTIONS:

Language Arts:
Character development

Plot development

Journalism

Social Studies:
Psychology: Self-esteem

WEBSITES:

MegCabot.com
Teen Idol Excerpt
More-Selfesteem.com
High School Journalism
BOOKTALK:

Jenny Greeley, high school junior, secretly writes an advice column in the school newspaper. Chosen by the administration to escort a new student Lucas Smith (aka Luke Striker, heartthrob movie star), Jenny braces herself to dislike him. However, as Lucas/Luke researches his role in an upcoming movie, Jenny finds herself warming to the human being. Lucas/Luke sees Jenny as a leader and encourages her to use her position as one of the “popular” girls to make some changes. For instance, taking Cara “Cow” under her wing as far as a much needed change in clothes and social skills. Every girl in town – except Jenny- is ga-ga over Luke/Lucas. But Jenny has her own love dilemmas . Read Teen Idol by Meg Cabot to see how it all turns out.

Prepared by: Joy Danigel

The Truth About Forever

Sarah Dessen

Viking Penguin Group, 2004

374 pages

SUMMARY:

After the loss of her father, Macy tries to cope with moving on, and thinks

that the only way she can do that is by being “perfect” and “in control.”

However, this summer, Macy finds herself taking a step away from her

controlling routine and gets a job at Wish Catering, forming unexpected friendships, as

well as finding herself opening up about her feelings about loosing her dad,

and maybe even moving on.

IF YOU LIKED THIS BOOK, TRY…

Someone Like You, by Sarah Dessen

Anything by Sarah Dessen

One of those Hideous Books Where the Mother Dies, by Sonya Sones

The Sisterhood of the Traveling Pants, by Ann Brashares

CURRICULUM CONNECTIONS:

Psychology: Dealing with the loss of a parent or relative. Research and discuss how different people/cultures deal with grief and different ways of dealing with loss.

Business: Running a catering business. Beginning your own business, such as selling artwork. Developing a housing business.

Art: Welding, and the reasons behind an artists work.

WEBSITES:

Sarah Dessen
Sarah Dessen's journal
BOOKTALK:

“For any one of us our forever could end in an hour, or a hundred years from now. You can never know for sure, so you'd better make every second count…What you have to decide is how you want your life to be. If your forever was ending tomorrow, would this be how you'd want to have spent it?” A year and a half after the death of her father, Macy is the perfect, in-control child, who is her workaholic mother's dream. But when her boyfriend leaves for summer “Brain Camp,” and Macy spends all day at the boring library desk job, she begins to wonder if she really likes this quiet, controlled, and supposedly perfect life that she has shut herself into. On a quiet weekend, she steps away from her routine and gets a job at Wish Catering. But the Catering job turns out to be much more. As Macy forms unexpected friendships with her co-workers, she not only learns something about herself, but also about moving on. In one of her best novels, Sarah Dessen explores grief, friendship, and the emotions of a teenager who is trying to figure out who she really is and how she wants her forever to be.

Prepared by: Mollie Carter

Can’t Get There From Here

Strasser, Todd

Simon and Schuster, 2004

198 pages

SUMMARY: Tired of being hungry, cold, and dirty from living on the streets of New York City with a tribe of other homeless teenagers who are dying, one by one, a girl named Maybe ponders her future and longs for someone to care about her.

IF YOU LIKED THIS BOOK, TRY…

Born Blue by Han Nolan

The Blue Mirror by Kathe Koja

Asphalt Angels by Ineke Holtjwik

America by E.R. Frank

33 Snowfish by Adam Rapp

CURRICULUM CONNECTIONS:

Social Studies: The law as it pertains to homelessness, truancy, and child abuse.

Science: The effects of the natural elements, drugs/alcohol, vitiligo, and AIDS on the body.

WEBSITES:

www.toddstrasser.com
www.myfriendsplace.org
www.covenanthouse.org
BOOKTALK:

This novel about runaway teens on the streets of New York, a group ignored by society, does not hold anything back. As the loosely knit band struggles to survive, a girl with the street name "Maybe" narrates the cruel realities of hunger, drug abuse, HIV, prostitution, and death. Displaying distinct personalities but dependent on one another for food, shelter, and money, each teen has fled intolerable abuse at home, evoking sympathy from readers. Throughout the book, scenes of begging, abuse, despair, and oddly, the freedom of life on the streets will grab readers and not let go. Maybe refuses help from adult authority but is drawn to the kindness of a public librarian, perhaps because they both have a splotchy skin disorder called vitiligo. News articles of anonymous teens found dead (readers are aware of the circumstances behind each death) expound the book's powerful message. Each runaway vehemently guards his or her identity, but tough postures are slowly peeled away, revealing the hurt of the child. Many adult characters are depicted as either overly helpful or extremely brutal. Librarian Anthony in particular rushes too fast to protect the teens, offering food and use of his office without logically reporting the situation to professionals. That aside, the book is gritty and harsh, and urban teens will love it, being drawn into the story from early on when a cop warns members of the tribe, "You don't have a chance." Recommended with caution for the younger end of the suggested age group because of mature thematic content, however mature language is not an issue.

Prepared by: Kay Horton (
Devil on My Heels

Joyce McDonald

Delacorte Press, 2004

263 pages

SUMMARY:

Fifteen-year-old Dove Alderman struggles to come to terms with the treatment of her father’s black and Mexican orange pickers in late 1950’s Benevolence, Florida. Unrest escalates in the town as small fires are set, the workers begin boycotting the migrant camp store, and a young black man is beat for talking with a white girl on Main Street. Dove follows her father one night and is dismayed to discover he is a member of the Ku Klux Klan. Dove must decide if she has the courage to stand up to her father and the Klan in order to help those dependant upon the orange groves for a living. This coming of age novel is a realistic look at prejudice, class status, justice, and decisions made in life.

IF YOU LIKED THIS BOOK, TRY…

Bucking the Sarge by Christopher Paul Curtis

Daniel Half Human: And the Good Nazi by David Chotjewitz, Doris Orgel (translator)

Getting Away with Murder by Chris Crowe

Milkweed by Jerry Spinelli

No Shame, No Fear by Ann Turnbull

To Kill a Mockingbird by Harper Lee

CURRICULUM CONNECTIONS:

Language Arts: Prejudice is a major theme in Devil on My Heels. Write an essay about the first time you experienced prejudice or knew someone who did.

Social Studies: Research the history of orange growing in Florida.

Research the working conditions of migrant workers. Are conditions better in some states than others? Have they improved since 1958?

Science: How have citrus growers improved their crops since the late 1950’s?

WEBSITES:

joyce mcdonald
Politics and Economy: On the Border
The Story of Florida Orange Juice: From the Grove to Your Glass
BOOKTALK:

Fifteen-year-old Dove Alderman, daughter of a respected orange grove owner, was raised playing among the orange trees, with Gator, an African-American child. The year is 1958, and as Dove begins to realize that Benevolence, Florida, her home town, is not as peaceable as she thought. She is discouraged from associating with Gator anymore, small fires have been breaking out in the orange groves, and Gator is beat up for talking with a white girl on Main Street. The pickers have begun boycotting the migrant store and rumors are flying that they have set the fires in the groves. Trying to discover what is really happening, Dove’s eyes are opened to how poorly the migrant workers are treated and the surprising existence of the Ku Klux Klan in Benevolence. Dove tries to help the migrant workers and is thrown into a dangerous, violent situation. Read Devil on My Heels to see if Dove can make a difference in the migrant workers’ lives.

Prepared by: Evelyn Newman (
Keesha’s House

Helen Frost

Frances Foster Books/ Farrar, Straus and Giroux, 2003

116 pages

SUMMARY:

Seven teens facing such problems as pregnancy, homosexuality, and abuse each describe in poetic forms what caused them to leave home and where they found home again.

IF YOU LIKED THIS BOOK, TRY…

The Last Chance Texaco by Brent Hartinger

One of Those Hideous Books Where the Mother Dies by Sonya Sones

What My Mother Doesn’t Know by Sonya Sones

Can’t Get There From Here by Todd Strasser

Make Lemonaide by Virginia Euwer Wolff

True Believer by Virginia Euwer Wolff

CURRICULUM CONNECTIONS:

Topics:

Teenage Pregnancy

Family Problems/ Step-families/ Abuse

Interpersonal Relations

Homosexuality

Alcohol Abuse

Group Homes

Language Arts: Read the novel and discuss how Helen Frost has loosely used the poetic forms sestina and sonnet. Write a sestina and/or sonnet about a problem you have encountered or an aspect of your life.

Drama: Use excerpts from the book for monologues or act out the whole book as a play. Links from the authors website listed below lead to photos from the Fort Wayne Youtheatre premiere of Keesha's House , co-authored by Helen Frost and Harvey Cocks, performed at the Performing Arts Center in Fort Wayne, Indiana April 24 and 25, 2004.

Psychology: Discuss how Keesha has provided a safe haven for these teens and a setting that allows them to confront their problems and discover solutions to them. Discuss what safe havens exist in your community.

WEBSITES:

http://home.att.net/~frost-thompson/poetry.html Helen Frost author website

http://www.baymoon.com/~ariadne/form/sestina.htm Poetry Form – The Sestina

http://inspired2write.com/wordweav/exers/sestina.html Writing Activity- Sestina

http://www.baymoon.com/~ariadne/form/sonnet.htm Poetry Form – The Sonnet

AWARDS AND HONORS

American Library Association Best Books for Young Adults
Bank Street Best Children's Book of the Year
Books for the Teen Age, New York Public Library
Michael L. Printz Award - Honor
BOOKTALK:

Introduce the characters featured by reading a few of the poems from the novel.

Prepared by: Michelle Williams (
Leaving Protection

Hobbs, Will

Harper Trophy, 2004

178 pages

SUMMARY: Sixteen year-old Robbie Daniels, happy to get a job aboard a troller fishing for king salmon off southeastern Alaska, finds himself in danger when he discovers that his mysterious captain is searching for long-buried Russian plaques that lay claim to Alaska and the Northwest.

IF YOU LIKED THIS BOOK, TRY…

Jason’s Gold by Will Hobbs

Down the Yukon by Will Hobbs

Touching Spirit Bear by Ben Mikaelsen

Russian America; the Great Alaskan Venture, 1741-1867 by Hector Chevigny

CURRICULUM CONNECTIONS:
Language Arts: Pretend you are Robbie Daniels. Write a journal about your experiences fishing on Storm Petrel with Tor Torsen. Focus on one of Robbie’s conflicts.

Social Studies: Research the history of the Russian possession plaques.

Science: Create a poster or brochure about the various types of salmon (including king salmon) that are found in the Pacific Ocean.

Math: Using the information in the novel, write a word problem that would relate to Robbie’s experiences (such as how much he earned on the salmon caught or how far the boat traveled, etc.). Solve the problem.

WEBSITES:

Sitka National Historic Park www.nps.gov/sitk
Will Hobbs www.willhobbsauthor.com
Alaska Department of Fish and Game www.adfg.state.ak.us
BOOKTALK:

What young man wouldn’t jump at the chance to go to sea with a pirate? Sixteen year-old Robbie Daniels had always fished with his family in the inside waters of Port Protection, on the southeast panhandle of Alaska. Robbie, his parents, and his little sister live in a floathouse heated with a woodstove in the tiny town of Port Protection. They eke out an existence from fishing and as Robbie says they were “rich in a lot of ways, but money wasn’t one of them.” Now that Robbie is sixteen, he is flying to Craig, Alaska to sign up as a deckhand on a salmon troller so he can fish for king salmon in the outside waters of the Pacific Ocean. His dream is to sign on with a highliner, a successful salmon fisherman, and make some good money while king salmon season lasts. Robbie meets Tor Torsen, the garrulous captain of Storm Petrel, after making the major mistake of boarding Torsen’s salmon troller without permission. Robbie spies an interesting tarnished metal plate with a two-headed eagle and some strange writing on it. Robbie has just picked up the plate when Tor’s voice cuts into Robbie’s thoughts like a thunderclap, “Looking for something?” Robbie knows he has blown any chance of working on Tor’s boat. Tor tells Robbie to go away, but later he finds Robbie and hires him on for the king salmon season. Tor is a hard taskmaster, but Robbie loves to fish. As the days pass, Robbie learns that Tor has another reason for exploring Alaska’s coast. He’s looking for more of the interesting plates with the two-headed eagle emblem. Robbie realizes that Tor is a modern day pirate trying to find the valuable and rare Russian possession plaques that early Russian explorers buried along the southeast panhandle of Alaska. Robbie begins to fear that he knows too much of Tor’s plans to sell the plaques for a retirement nest egg. Robbie feels that the plaques should be in a museum, preserved as part of the area’s history. Robbie’s inner conflict comes to a climax as the Storm Petrel gets caught in a huge storm and Robbie and Tor have to join together to fight for their lives. Read Leaving Protection by Will Hobbs to discover the fate of Robbie, Tor, and the historic Russian possession plaques.

Prepared by: Sheri Carpenter

Sarah's Ground

Ann Rinaldi

Simon & Schuster, 2004

176 pages

SUMMARY:

Sarah Tracy leaves her home in Troy, New York, to take the job as the

caretaker of Mount Vernon during the Civil War. She struggles to refurbish the

house, and keep the grounds neutral, while trying to find her place in the war,

until she realizes that her place is right at Mount Vernon.

IF YOU LIKED THIS BOOK, TRY…

Girl in Blue by Ann Rinaldi

In My Father's House by Ann Rinaldi

Across Five Aprils by Irene Hunt

Just Jane by William Lavender

Gone with the Wind by Margaret Mitchell

CURRICULUM CONNECTIONS:

US History: The Civil War and the different way Mount Vernon and the

characters were affected by it. The problems relating to remaining neutral during

the Civil War.

 Washington's Mount Vernon and what it was like when he lived there and

afterward.

Tourism: Renovating a historical place and opening it up to tourism.

WEBSITES:

Mount Vernon
Protecting Mount Vernon during the Civil War
Ann Rinaldi
BOOKTALK:

Sarah Tracy is ready to leave home and do something on her own. She is tired of the endless dinner parties and the constant efforts of her family to marry her off. When she sees an ad for a lady caretaker needed at Mount Vernon, she realizes this is her chance to make a difference. During her interview with one of the Mount Vernon Ladies, Washington breaks out in turmoil over the news that Virginia has seceded. They hurry home to Mount Vernon and begin their job of refurbishing. Ms. Cunningham leaves for South Carolina when her mother becomes ill, leaving Sarah alone with the bachelor superintendent, Upton Herbert. Meanwhile, Sarah and Upton try to preserve the history and neutrality of Mount Vernon. They force soldiers who visit to cover their uniforms with shawls in order to keep the grounds neutral. They also host Mrs. Lincoln as well as a prince from France. This is the true story of a young lady who heroically protects and preserves Mount Vernon during the Civil War years. While Ann Rinaldi is often considered a juniors author, this book does not limit itself to any age level, and is a very interesting telling of a part of American History that is not well known.

Prepared by: Mollie Carter

Tending to Grace

Newton Fusco, Kimberly

Alfred Knopf Publishing, 2004

167 pages

SUMMARY:

Cornelia’s stuttering makes her self-conscious and, besides, no one really expects her to talk. But when Cornelia’s mother takes off to Las Vegas with her boyfriend, Cornelia is left with Agatha, her stubborn aunt who won’t let her get by without talking. Agatha is an independent woman who encourages Cornelia to think for herself. Soon, the two become a close-knit family as they learn new things from each other, and, by the end of the novel, Cornelia finds it is much harder to “turn to stone.”

IF YOU LIKED THIS BOOK, TRY…

Saving Francesca by Melina Marchetta

How I Live Now by Meg Rosoff

Chanda’s Secrets by Allan Stratton

CURRICULUM CONNECTIONS:

Science: Stuttering

Language Arts: Learning to Read

Mothers and Daughters

WEBSITES:

The National Stuttering Association : http://www.nsastutter.org/
http://www.kimberlynewtonfusco.com/
BOOKTALK:

Cornelia is an expert at “turning to stone.” She doesn’t like to talk to anyone—they make fun of her. But, when she goes to live with her aunt Agatha, she is forced to talk. Will she resent Agatha for her straight-forward and honest thinking? Or will she find that Agatha needs help too? Cornelia’s entire life will change as she learns how to think for herself.

Prepared by: Maggie Horton

Tree Girl

Mikaelsen, Ben

HarperCollins, 2004

225 pages

SUMMARY: Gabriela loves to climb until she witnesses the destruction of her Mayan village and the murder of most of the village people. Vowing to never climb again, she and her sister find refuge in a Mexican camp. There she realizes by facing her fears and by climbing that she and her sister can have a future.

IF YOU LIKED THIS BOOK, TRY…

Heart light by T.A. Barron

The Breadwinner by Deborah Ellis

Stealing Freedom by Elise Carbone

CURRICULUM CONNECTIONS:

Social Studies: Indians of Central America; Guatemala; Refugees; Civil Wars

Psychology: sibling bonds; fears; death and destruction

WEBSITES: www. Benmikaelsen.com

BOOKTALK: Gabriela, nicknamed Tree Girl, is 14 years old living in Guatemala. She was given her nickname due to her ability in climbing trees. She comes from a large family that is very poor. Since her family is so poor, she is the only member who attends school. She loves school and looks forward to her quinceanera-her 15th birthday party. Her 15th birthday party ends up being the worst night of her life. Guerillas attack the village and kill almost everyone, but she survives by climbing a tree. She feels so guilty that she survives that she vows to never climb a tree again. Gabriela is forced to flee and head to the Mexican border with her remaining family members. How does she survive this terrible ordeal? Will she ever climb a tree again? Read Tree Girl to find out.

Prepared by: Pam Newton (
Contents Under Pressure

Lara M. Zeises

Delacorte Press, 2004

244 pages

SUMMARY: Lucy, a fourteen-year-old high school freshman, experiences the happiness and confusion of dating a popular older boy, changing relationships with life-long friends, and sharing a bedroom with her older brother's pregnant girlfriend.
IF YOU LIKED THIS BOOK, TRY…

The Truth about Forever by Sarah Dessen

Saving Francesca by Melina Marchetta

Teen Idol by Meg Cabot

Peaches by Jodi Lynn Anderson

CURRICULUM CONNECTIONS:
Visit Random House Publishing at: http://www.randomhouse.com/teachers/catalog/display.pperl?isbn=9780385730471&view=tg for a wonderful teacher’s guide for Contents Under Pressure.

WEBSITES:

http://www.zeisgeist.com/ The Official Lara M. Zeises Website
http://www.randomhouse.com/teachers/catalog/display.pperl?isbn=9780385730471&view=tg Teachers @ Random: The Random House Teacher’s Guide to Books

http://www.cfoc.org/Mythsfacts/ Campaign for Our Children, Inc.: Myths/Facts about Teen Sex

BOOKTALK:

Visit http://zeisgeist.com/docs/discussionguide_contentsunderpressure.pdf.

Prepared by: Stephanie Nichols (
Freaky Green Eyes

Carol Joyce Oates

Harper Collins, 2003

341 pages

SUMMARY: Fifteen-year-old Franky relates the events of the year leading up to her mother’s mysterious disappearance and her own struggle to discover and accept the truth about her parents’ relationship.

IF YOU LIKED THIS BOOK, TRY…

Marqaux with an X, by Ronald Koertge

Shooter, by Walter Dean Myers

Someone to love me, by Anne Schraff

A Stone in my Hand, by Cathryn Clinton

Splintering, by Eireann Corrigan

CURRICULUM CONNECTIONS:

Language Arts: Physical abuse, psychological abuse, divorce, family violence,

date rape, friendship, step-families, murder

Geography: Seattle, Pacific Northwest

WEBSITES: http://www.preventchildabuse.com/physical.htm

Physical Abuse National Exchange Club Foundation

http://www.cyberparent.com/abuse/

Abuse CyberParent

http://www.harpercollins.com/authorintro/index.asp?authorid=7275

Official website for Joyce Carol Oates

http://endabuse.org/resources/facts/

Get the Facts Family Violence Prevention Fund

BOOKTALK:

Fifteen-year-old Francesca “Franky” Pierson recalls when shortly after her fourteenth birthday she and some school friends attend a party on Puget Sound. While there she has a terrifying encounter with an older boy who dubs her “Freaky Green Eyes”. In her mind, the name fits. Later, when Franky is trying to deal with her parents’ separation, “Freaky” returns. Actually, her mother has caused all the trouble anyway. She continues to provoke Franky’s dad. She never wants to go out with her famous husband anymore, and she prefers to hang out with her new artistic friends in Santa Barbara. Eventually her mom moves away to her family’s cabin on the lake, and Franky and her sister, Samantha, are left to deal with their insecure father and step brother. It isn’t until Franky’s mom ends up missing that “Freaky” re-appears and helps Franky clearly see what has really happened to her family.

Prepared by: Donna E. Moyer

Media Specialist – Fort Dorchester High School

Nothing to Lose

Alex Flinn

HarperTempest, 2004

277 pages

SUMMARY:

Michael Daye has returned to Miami a year after running away and finds that his mother is on trial for the murder of his abusive stepfather. Michael has to choose between running again and staying to face the situation.

IF YOU LIKED THIS BOOK, TRY…

The Beet Fields by Gary Paulsen

Body of Christopher Creed by Carol Plum-Ucci

Deep End by Chris Crutcher

The Killer’s Cousin by Nancy Werlin

The Rag and Bone Shop by Robert Cormier
CURRICULUM CONNECTIONS:
Art:

Use magazines, newspapers, or other media to create a collage that represents the story line.

Design a new book cover for the book.

Language Arts:

Select one or more of the people or events in the story and create a diary entry that Michael might have written to describe that person or event.

Write an essay predicting the future of one of the characters in the story.

Social Studies: Psychology

Research one of the following topics and create a PowerPoint presentation or brochure to share your information:

Runaways

Domestic violence

Spouse abuse

Math:

Locate statistical information about domestic violence and create a graph.

WEBSITES:

http://www.alexflinn.com
http://womensissues.about.com/od/domesticviolence/a/dvstats4.htm
http://www.ncptsd.va.gov/facts/specific/fs_domestic_violence.html?printable=no
BOOKTALK:

It’s been almost a year since Michael’s life changed forever. A year in which he has been in hiding—hiding from his mother, hiding from the police, and hiding from his own memories. On the fateful night that he ran away, joined the carnival and assumed the name, Robert Frost, he believed he could leave his past behind. He met a new girl, made new friends, and spent his days and nights running the Whack-a-Mole booth and trying to forget his old life. But now the carnival has returned to Miami and Michael is confronted with his past at every turn. He thought he could escape, but here he is, back where he started. He is haunted by the memories--memories of his cruel and abusive stepfather, of his weak and vulnerable mother, and of the events of that last, terrible night. Now his mother is on trial for murdering his stepfather and this time there’s nowhere to run. Is there anything Michael can do to help his mother? Does he really want to help her after she refused to leave when he begged her to go? Can he reveal the secret he is hiding or is it already too late for both of them? Read Nothing to Lose by Alex Flinn to learn what Michael decides.
Prepared by: Mary Lou Elliott

Shadow of a Doubt

Rottman, S. L.

Peachtree, 2003

172 pages

SUMMARY: As his sophomore year in high school begins, fifteen-year-old Shadow joins the forensics team, makes new friends, and struggles to cope with the return of his older brother, who ran away seven years earlier and now faces a murder trial.

IF YOU LIKED THIS BOOK, TRY…

My Brother’s Keeper by Patricia McCormick

Playing in Traffic by Gail Giles

33 Snowfish by Adam Rapp

The Boy in the Burning House by Tim Wynne-Jones

Bottled Up by Jaye Murray

CURRICULUM CONNECTIONS:

Language Arts: Forgiveness is a common theme in literature. Draw a parallel to a literature work where forgiveness and family relationships are also integral to the plot. Describe similarities and differences with Shadow of a Doubt.

Social Studies: Research student’s rights in high school. Did Mr. Barnett overstep the law in his treatment of Shadow?

Describe the process Daniel takes through the court system. What actions prior to his trial might have helped or hurt his sentencing? Why?

WEBSITES:

http://www.peachtree-online.com/Adults/Catalog/ALANReviewSR.pdf
http://www.findarticles.com/p/articles/mi_qa4063/is_200304/ai_n9183593
BOOKTALK:

“Being classified as a stoner or a troublemaker simply because I wore all black was a pet peeve of mine.” Just because my name is Shadow doesn’t mean you can judge me. I am enrolled in trig and I compete on the debate team, but my parents are still afraid. Why? My brother ran away at 15, my age now. We haven’t seen him in 7 years and when he did call, it was from a jail cell. He had been arrested for murder. Did he do it? I don’t know. Can I forgive him for running away? I don’t know that either. Read Shadow of a Doubt to find out if Shadow can come out of the darkness of his brother’s disappearance, murder trial and find himself.

Prepared by: Charlene Zehner

The Battle of Jericho

Sharon Draper

Atheneum, 2003

304 pages

Summary/Book Notes:

The Warriors of Distinction, an elite high school club, invites Jericho, his cousin Josh and several friends to join the club. The boys are excited about pledging the 50 year-old club, but as the initiation rites go from innocent to humiliating to dangerous, Jericho becomes uncomfortable and questions whether he really wants to be a Warrior of Distinction.

If you liked this book try:

Begging for Change by Sharon G. Flake

Home of the Braves by David Klass

The First Part Last by Angela Johnson

Forged by Fire by Sharon Draper

Tears of a Tiger by Sharon Draper

Curriculum Connections:

Hazing

Peer Pressure

Gender Issues

Web Sites:

High School Hazing

Alfred University-High School Hazing

Sharon Draper

Booktalk:

When Jericho and his friends are invited to join the 50 year-old elite high school club called The Warriors of Distinction, Jericho thinks his life can’t get any better. After all he is already a phenomenal trumpet player, and the girl of his dreams, Arielle, is starting to notice him. After conducting the seemingly innocent toy drive, the initiation activities become more disturbing. Jericho begins to question if being in the club is worth the humiliation and risks. Besides worrying about himself, he is concerned about the only female pledge, Dana, who is being terrorized by a Warrior named Eddie. Will Jericho and his friends go to any lengths to become Warriors of Distinction? Read The Battle of Jericho to find out.

Prepared by: Sally Hursey

