The Show-And-Tell Lion

Barbara Abercrombie

M.K. McElderry Books, 2006

32 pages

SUMMARY:

When Matthew has nothing for show-and-tell one day, he tells the class that he has a lion living at his house, but when his classmates want to come see it he must decide what to do.

IF YOU LIKED THIS BOOK, TRY…

The Great Show-and-Tell Disaster by Mike Reiss

Henry's Show and Tell by Nancy Carlson

I Brought My Rat for Show-and-Tell : and Other Funny School Poems

by Joan Horton

Show-and-Tell Sam by Charnan Simon

100th Day Worries by Margery Cuyler

Bad Dog, Dodger! by Barbara Abercrombie

Charlie Anderson by Barbara Abercrombie

WEBSITES:

http://tinyurl.com/2nqfns
Scholastic: Shedding New Light on Show and Tell

http://tinyurl.com/38464s
Scholastic: First Grade Friends: Sharing Time Troubles
http://tinyurl.com/2wx9es
 The Magic School Bus® Shows and Tells
A Book About Archeology

BOOKTALK:

Have you ever told and lie and it just got bigger and bigger? That’s what happened to Matthew! He didn’t have anything for Show and Tell so he made up that he had a lion at home that he couldn’t bring to school. Each day the children in his class asked him questions about his lion. Like, “What does he eat?” “Does he bite?” And Matthew makes up more and more lies. He even gives him a name, Larry. One day the class decides to take a field trip to Matthew’s house to see the lion for themselves. What is he going to do now?

This book features a child with a vivid imagination who allows it to get out of hand and then finds a solution himself. This would be a great addition for preschoolers and kindergarteners learning about honesty. It can also be added to any story time about lions or imagination.
Prepared by Diana T. Carr (
An Egg Is Quiet

Diana Hutts Aston

Chronicle Books, 2006

36 pages

Summary: A vividly illustrated introduction to eggs.

If you liked this book, try:

A Seed is Sleepy by Dianna Hutts Aston

Boy, Were We Wrong about Dinosaurs by Kathleen Kudlinski

You Can't Lay an Egg If You’re an Elephant by Fred Ehrlich

Websites:

http://pbskids.org/lions/stories/eggquiet.html
The website includes An Egg is Quiet read aloud and in video format using the Between the Lions characters.

http://www.diannaaston.com/anegg.html
The author’s website which includes a detailed summary of the book, her biography, lesson plan ideas, and more.

http://booktalk.tandemlibrarybooks.com/viewBook.aspx?bookId=218
This website includes activities to go with the book An Egg is Quiet.

http://www.sbfonline.com/booktalks.htm
An audio booktalk with the author and illustrator of An Egg is Quiet.

Booktalk:

"An egg is quiet, it sits there, under its mother's feathers…on top of its father's feet…Warm. Cozy." From its speckled end pages to the "egg"uisite illustrations, it is like entering an amazing egg gallery. The excitement of reading this book is taking time to slowly look at each type of egg, from the minute orange blue crab to the strange tubular dogfish egg. This book takes you on a uniquely interesting journey of egg designs and egg habits. This is a wonderful book for story time and parent reading time. An egg is quiet!

Prepared by Joi J. Gilliam (
One Potato, Two Potato
Cynthia DeFelice

Farrar, Straus and Giroux, 2006

32 pages

Summary:
Mr. and Mrs. O'Grady are so poor that they have only one of everything, and the little they have is raggedy at that. With only one potato to share for breakfast, lunch, and dinner, it's no wonder they are so skinny they [can] sit side by side on one chair…. But when Mr. O'Grady finds an old pot in his field and drops their last potato into it, the couple's fortunes change. One potato becomes two, and the pot continues to double whatever is placed in it.

If you liked this book, try…

Two of Everything by Lily Toy Hong

Double the Ducks (MathStart), Vol. 1 by Stuart J. Murphy,

Jamie O’Rourke and the Big Potato: An Irish Folktale by Tomie De Paola

Magic Porridge Pot by Paul Galdone
Websites:
http://www.cynthiadefelice.com/
http://42explore.com/potato.htm
http://www.songsforteaching.com/jennyfixmanedutunes/doubleitup.htm
http://findarticles.com/p/articles/mi_m0STR/is_n6_v106/ai_19433740
Booktalk:
One potato two potato three potato four five potato six potato seven potato more!

‘More’ is just what the old couple in the book titled One Potato, Two Potato need! MORE… They need more. The couple is very, very, very poor, so poor that they only have one of any thing--one chair, one blanket, one coat, one hairpin, one candle and even just one potato a day to split between themselves. They are so poor they only have one gold coin which they are saving for a rainy day. And, they are so poor they don’t have any one else in their lives but each other. Their luck changes however one day when they dig up a magic pot and discover they can double whatever they put in. What would YOU do with a magic pot like this? Read this folktale and find out what this loving couple decides to do.

Prepared by Sally Ficklen (
I Lost My Tooth in Africa

Penda Diakite
Baba Wagué Diakité, illustrator
Scholastic Press, 2006

32 pages

SUMMARY: While visiting her father's family in Mali, a young girl loses a tooth, places it under a calabash, and receives a hen and a rooster from the African Tooth Fairy.
IF YOU LIKED THIS BOOK, TRY…

Mee-An and the Magic Serpent : a Folktale from Mali by Baba Wagué Diakité

The Magic Gourd by Baba Wagué Diakité

The Hatseller and the Monkeys : a West African Folktale by Baba Wagué Diakité

For You Are a Kenyan Chile by Kelly Cunnane

The Best Beekeeper of Lalibela : a tale from Africa by Cristina Kessler

Happy Birthday, Jamela! by Niki Daly

A Hippo’s Tale by Lena Landstrom

Welcome to Zanzibar Road by Niki Daly

Africa by A.R. Schaefer

WEBSITES:

Africa for Kids http://pbskids.org/africa/
PBS site. Images of African schools, activities, and tales.

Africa: One Continent, Many Worlds http://www.calacademy.org/exhibits/africa/index.html
Site from 1999-2000. Some dead links, but others include lesson plans, activities and more.

National Geographic Africa Map http://www7.nationalgeographic.com/ngm/africaarchive/map.html
Beautiful interactive map provides links to National Geographic articles about the countries in Africa. Suitable for background information for teachers.

Image map of Africa http://www.africaguide.com/afmap.htm
Click on countries to find information about them.

BOOKTALK:

Have you ever had a loose tooth? When it came out, did the Tooth Fairy come and leave you something? Maybe it was some money or a little present. In I Lost My Tooth in Africa, Amina discovers that she has a loose tooth while she is on her way to visit her family in Bamako, Mali. Her father tells her that, in Africa, the Tooth Fairy gives children a chicken when they loose a tooth! Amina hopes that her tooth will come out while she is there so that she can have a chicken of her own.

In this story, Penda Diakité tells the true story about a time when her little sister, Amina, lost a tooth in Africa. She included a glossary of words in the Bambara language, the national language of Mali. You might even want to try her Aunt Kadja’s recipe for African Onion Sauce.

Did Amina get her wish? Read I Lost My Tooth in Africa by Penda Diakité, illustrated by her father Baba Wagué Diakité, and find out!

Prepared by Alice Brice (
Comets, Stars, The Moon, and Mars

Douglas Florian

Harcourt, Inc., 2007

48 pages

SUMMARY: A collection of twenty whimsical poems about comets, the stars, moon, and the planets.
IF YOU LIKED THIS BOOK, TRY…

insectlopedia by Douglas Florian

lizards, frogs and polliwogs by Douglas Florian

autumnblings by Douglas Florian

Amazing Space by Neil Morris

Hot and Bright: a book about the sun by Dana Meachen Rau

Ancient Orbiters by Sue Whiting

Pluto: a Dwarf Planet by Ralph Winrich

Star Seeker: a Journey into Outer Space by Theresa Heine

Messages from Mars by Loreen Leedy

WEBSITES:

Astronomy for Kids http://www.kidsastronomy.com/
This website still includes Pluto as a planet, but there is lots of other good information, games and activities.

Star Child: the solar system http://starchild.gsfc.nasa.gov/docs/StarChild/solar_system_level1/solar_system.html
Excellent site with up-to-date information. Site features two levels and option to listen to text.

NASA Kids http://www.nasa.gov/audience/forkids/home/index.html
Interactive site with information, activities, and games from the experts. Includes pages for parents and for teachers.

Astronomy Picture of the Day http://antwrp.gsfc.nasa.gov/apod/astropix.html
Amazing photographs from space.

Poetry for Kids http://www.poetry4kids.com/index.php
Kenn Nesbitt’s site features his poetry and provides a place for kids to share their own poems.

Funny Poetry for Children http://www.gigglepoetry.com/
Poems by a variety of authors that kids can read and rate. Tips on writing poetry are there, too.

Poetry for Kids http://www.kathimitchell.com/poemtypes.html
Presents various forms of poetry with links to poetry websites.

The Children’s Poetry Archive http://www.poetryarchive.org/childrensarchive/home.do
Contains poems organized by theme; includes links to poetry sites.

ISLMC Poetry for Children http://falcon.jmu.edu/~ramseyil/poechild.htm
Lots of links to poetry websites.

BOOKTALK:

Do you ever look up at the night sky in wonder at the moon and all the stars and planets there? Are you interested in science and space? Do you enjoy reading poetry? Maybe you like to paint pictures with bright swirling colors or put together a collage?

If you like any of those things, Douglas Florian’s book Comets, Stars, the Moon, and Mars is for you! It has poems about the planets in our solar system, black holes, constellations and more. There is also a “galactic glossary” at the back with some information about each of them and a list of books and websites with more information. Florian’s illustrations are amazing combinations of painting and collage that spark the imagination.

There is something for everyone to enjoy in Comets, Stars, the Moon, and Mars by Douglas Florian.

Prepared by Alice Brice (
Big Chickens

Leslie Helakoski

Henry Cole, illustrator
Dutton Children’s Books
32 pages

SIMMARY: While trying to escape from a wolf, four frightened chickens keep getting themselves into the very predicaments they are trying to avoid.

IF YOU LIKED THIS BOOK TRY:

The sequel; Big Chickens Fly the Coop by Leslie Helakoski
Piggie Pie! and Bad Boys by Margie Palatini
Four Famished Foxes and Fosdyke by Pamela Duncan

Souperchicken by Mary Jane Auch

The Wolf’s Chicken Stew by Keiko Kasza

WEBSITES:

Leslie Helakoski - http://www.helakoskibooks.com/
Visit Helakoski’s website listed below for music, drama, art and critical thinking activities including the following: Big Chicken songs, hand plays; origami chicken beaks to act out scenes; a pop up chicken card; and numerous writing activities about figurative language, hyphenated modifiers, humor, and full-circle endings.

Enchanted Learning - http://www.enchantedlearning.com/themes/chicken.shtml
Discovery Education – Word Play - http://school.discoveryeducation.com/brainboosters/wordplay/hinkpink.html
The language of the story allows for lessons in opposites, alliteration, and internal rhyme.
BOOKTALK:

Everyone is afraid of something. The four chickens in this book are forced to face their fears when a wolf is outside in the barnyard. However, when they flee the coup and race into the woods, they have many more obstacles to overcome. The rhyme, rhythm, alliteration and humor make this book a great read loud. Children will find satisfaction in the role reversal as the timid chickens realize that bullies aren't always what they seem and that the scariest fears can be overcome.

Prepared by Kathleen Carey (
Chickens to the Rescue
John Himmelman

Henry Holt and Company, 2006

[32] pages

SUMMARY:
Six days a week the chickens help the Greenstalk family and their animals recover from mishaps that occur on the farm, but they need one day to rest.

IF YOU LIKED THIS BOOK, TRY . . .

Why Did the Chicken Cross the Road? by fourteen artists

The Easter Egg Farm by Mary Jane Auch

I Lost My Tooth in Africa by Penda Diakite

Big Chickens by Leslie Helakoski

The Chicken Sisters by Laura Joffe Numeroff

The Minerva Louise books by Janet Morgan Stoeke

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

Duck on a Bike by David Shannon
WEBSITES:

www.johnhimmelman.com
John Himmelman’s site provides information about the author and his works.

http://www.omlet.us/breeds/breeds.php?breed_type=Chickens
This site lists different breeds of chickens, gives some history of the breed, describes behavior, and tells egg color.

http://www.aeb.org/Index.asp

This is the America Egg Board’s site. There is a Kids and Family link, an egg section, recipes, and other levels to this site that will provide information about the egg industry.

http://www.incredibleegg.org

This site, sponsored by the American Egg Board, is dedicated to all things egg. There are activities here similar to those on the AEB site.
www.pecentral.org/lessonideas/ViewLesson.asp?ID=7728
You’ll find a Chickens to the Rescue game at this site.

www.femail.com.au/chickenrescuecentre.htm
www.brittonclouse.com/chickenrunrescue
www.thechickenstore.com
Though the book does not touch on the topic, the title certainly points to a growing movement: Chicken Rescue. Folks around the world are busy rescuing chickens from their horrible conditions. Check out these websites to get involved.
 BOOKTALKS:

The Greenstalk family has problems every day of the week. On Monday Mr. Greenstalk drops his watch down the well. Say the title of this story with me now—Chickens to the rescue. On Tuesday Mrs. Greenstalk was too tired to make dinner. You guessed it—Chickens to the rescue. Mishaps continue throughout the week and the chickens come to the rescue. Sunday morning Emily Greenstalk spills her breakfast and expects the same deliverance the others have experienced throughout the week. Read Chickens to the Rescue to find out what happens to Emily’s mess.
drb

Would you expect chickens to help you clean up a mess, do your homework, or get a cow out of a tree, even if you lived on a farm? No? Well, you haven’t lived on the Greenstalk farm. They have the most amazing chickens there. Those birds can come in the house or roam all over the farm. Their chickens can swim and cook and write and work together quite well. And they do all this Monday through Saturday. Then they take a day off. Even super chickens need a day of rest. But what happens then?
br

Prepared by Daniel R. Beach and Betsy Russell (
Library Lion

Michelle Knudsen

Candlewick Press, 2006

40 pages

SUMMARY:

The library is just not same after a big lion enters its doors. Even the head librarian learns that a lion can be helpful in the library. Following the rules is the law, but will the lion break to rules to help someone in need or will he keep quiet and don’t help at all. Library Lion by Michelle Knudsen gives a lighter side to the strictness of being quiet in libraries.

IF YOU LIKED THIS BOOK, TRY…

1. The Library Dragon by Carmen A. Deedy

2. Carlo and the Really Nice Librarian by Jessica Spanyol

3. I Love My Little Storybook by Anita Jeram

4. Richard Wright and the Library Card by William Miller

5. Maisy Goes to the Library by Lucy Cousins

6. Mr. George Baker by Amy Hest

7. I Like Books by Anthony Browne

8. Tomas and the Library Lady by Pat Mora
9. Mr. Wiggle’s Library by Carol L. Thompson

10. Library Lil by Suzanne Williams

WEBSITES:

http://www.publiclibraries.com/
http://pbskids.org/lions/games/
http://www.randomhouse.com/kids/storyhours/tips.html
http://www.defenders.org/wildlife_and_habitat/wildlife/lion.php
http://www.free-printables.com/animals/lionfingerpuppet.shtml
http://www.enchantedlearning.com/subjects/mammals/lion/coloring.shtml
BOOKTALK:

“Shhhh, quiet in the library!” Does this sound familiar? If you dislike that gesture, then you will enjoy Library Lion by Michelle Knudsen. A lion in the Library? Lions belong in a zoo, in the jungle or in the wild, so why is one in the library. But even the head librarian, Mrs. Merriweather, can’t resist the delightful, tamed lion. However, there are rules that must be followed. One is being quiet in the library. Like humans, if the lion obeys this he is welcomed to keep coming to the library. But can the lion resist the urge to ROAR to help a friend in need. If you read Library Lion, you will want to read it again! Then you too will appreciate that everyone, even lions are welcomed in the Library.

Prepared by Shiela Martina Keaise (
[image: image1.png]Lion Finger Puppet

e

Body

fiead mane

1. Print the template on yellow or tan construction paper

2. Cutoutall the pieces

3. Glue around the edges of the bodies to
ake a pocket for your finger.

tail 4. Glue the lion's head onto his mane and
glue the ears orto the back of the mane so it
looks like they are sticking ot from behind
Glue the tail on the back and the paws on the front

5. Draw ona face with markers. like to use wiggle
eyes for puppet eyes
©Chris Yates ‘www FreeKidCrafts com

These instructions are available at http://www.free-printables.com/animals/lionfingerpuppet.shtml
MAKE A LION!

Materials needed:

 Paper plates

 Orange or brown yarn

 Brown paint or crayons

 Glue

 Construction paper in assorted colors

What to do

Step One
First have your child color or paint two paper plates brown.

Step Two
Then she should glue bunched-up strands of yarn to the rim of the plate. This will be the lion's mane.

Step Three
 Next have her cut out eyes, a nose, and a mouth from the construction paper.

Step Four
Have her glue in the eyes, nose, and mouth.

Step Five
Help her align the face of the lion on top of the other colored plate so that they overlap.

Step Six
Glue the face in place -- now the lion has a body!

Step Seven
Draw and cut out a tail and legs and glue them to the rest of the body.
Henry’s Freedom Box

Ellen Levine
Kadir Nelson, illustrator
Scholastic Press, 2007

40 pages

SUMMARY:

Henry dreams of a world where his life belongs to him. But when his family is sold, he risks everything for what he knows is right. With the strength and conviction of the best kind of hero, Henry makes a harrowing journey in a wooden crate - and mails himself to freedom!

IF YOU LIKED THIS BOOK, TRY…

Sweet Clara and the Freedom Quilt, by Deborah Hopkinson

Show Way, by Jacqueline Woodson

Allen Jay and the Underground Railroad, by Marlene Targ Brill

Moses; When Harriet Tubman Led Her People to Freedom, by Carole Boston Weatherford

The Drinking Gourd, A Story of the Underground Railroad, by F. N. Monjo

Many Thousands Gone: From Slavery to Freedom, by Virginia Hamilton

WEBSITES:

National Underground Railroad Freedom Center, http://www.freedomcenter.org. Located in Cincinnati, Ohio, the Freedom Center’s mission is to present stories of freedom’s heroes from the time of the Underground Railroad to the present. The site provides a timeline, important figures and places of the Underground Railroad, many educator resources, and a searchable database.

Aboard the Underground Railroad, http://www.nps.gov/history/nr/travel/underground/. This site provides a timeline, descriptive information and period black and white photos from early slavery, 1600’s, through the Civil War, 1865.

PBS; The Underground Railroad, http://www.pbs.org/wgbh/aia/part4/4p2944.html. A comprehensive site covering the history of African and North American ties from early exploration through the Civil War with a three-part table of contents, resource bank and teacher guides.

National Geographic Online Presents the Underground Railroad, http://www.nationalgeographic.com/railroad/. An educational site developed so that the visitor can experience travel to Canada and freedom along the Underground Railroad by making choices along the way whether to continue and risk danger or not; also meeting important figures such as Harriet Tubman, William Still and Frederick Douglas, and listening to slave spirituals of the day.

Spartacus Schoolnet UK, http://www.spartacus.schoolnet.co.uk/USASbox.htm. At this site, you can read about Henry Brown’s life through excerpts from his own autobiography.

BOOKTALK:

Have you ever taken a trip by boat? How about on an airplane? Some of us ride a bus to school every day, and we have all traveled by car at some time in our lives. But can you imagine taking a journey of 350 miles lasting 27 hours from Richmond, Virginia, to Philadelphia, Pennsylvania, inside a wooden box? Well, Henry Brown did just that. Henry lived over 150 years ago, back when slavery also existed in America. You see, Henry was a slave which meant that he belonged to someone else—someone who told him when to sleep, what to eat, what to wear and what work to do. Henry worked very hard for his master on a big plantation farm and later in his master’s factory. Henry had a family too, but his wife and children were also slaves and that meant that the master could do what he wanted with them. One day the master sold Henry’s family away from him. That’s when Henry decided he’d had enough of being a slave. With the help of a friend, he made a plan to escape to freedom, and that’s just what he did. Henry “Box” Brown climbed into a wooden box and went through the United States mail system all the way to freedom. This is Henry’s story, a true story of courage and strength, and the making of an American hero.

Prepared by Cerese Long (
Superhero ABC

Bob McLeod

Harper Collins Publishers

32 pages
SUMMARY:

An alphabet’s worth of Superheroes, from Astro-Man to the Zinger.

IF YOU LIKED THIS BOOK, TRY…

Superdog by Carolyn Buehner

Traction Man is Here! by Mini Grey

Max by Bob Graham

Minnie and Moo and the Mask of Zorro by Denys Cazet

Another Perfect Day by Ross MacDonald

WEBSITES

www.bobmcleod.com

Activities corresponding with the book
www.comicsintheclassroom.net
Stimulates youth interest in comics

BOOK TALK:

Silly and zany, and armed with the most unusual skills, these heroes are out to save the world—one letter at a time! Bubble-Man blows big bubbles at bullies, and Laughing Lass laughs at the lawbreakers! Together these one-of-a-kind defenders represent the ABC’s as never seen before.

Prepared by Mary Masse (
Fancy Nancy

Jane O’Conner

HarperCollins Children's Books, 2005

32 pages

SUMMARY:

Young Nancy is a glamour queen living in a boring world–“Nobody in my family is fancy at all”. She is determined to rescue her family from their humdrum life by giving them lessons and accessorizing their wardrobes.
IF YOU LIKED THIS BOOK, TRY…

Pinkalicious by Elizabeth Kann
Fancy Nancy and the Posh Puppy by Jane O'Connor

Fancy Nancy Loves! Loves!! Loves!!! by Jane O'Connor
The Emperor's New Clothes : A Country Storybook by Vince Gill
Fancy Dressing by Cheryl Brown
Fancy Dress by Ray Gibson
WEBSITES:

Jane O’Connor’s website contains a “Fancy Fun and Games” section in which you can download and print activities to have fun with Nancy!

http://www.harpercollinschildrens.com/harperchildrens/kids/gamesandcontests/features/fancynancy/
BOOKTALK:
(make sure you’re wearing a tiara, feather boa, shiny shoes, and fancy gloves)
Meet Nancy, who believes that more is ALWAYS better when it comes to being fancy. From the top of her tiara down to her sparkly studded shoes, Nancy is determined to teach her family a thing or two about being fancy. Find out how Nancy transforms her parents and little sister for one terrific fancy-filled evening!

Prepared by Kathy Kinard (
17 Things I’m Not Allowed to Do Anymore
Jenny Offill

Schwartz & Wade Books, 2007

30 pages
SUMMARY:

A mischievous young girl lists seventeen things she is not allowed to do anymore in the classroom, at recess, at home, and coming and going between school and home.
IF YOU LIKED THIS BOOK, TRY…

I Ain’t Gonna Paint No More! by Karen Beaumont

No More Water in the Tub! by Tedd Arnold

Bad Kitty by Nick Bruel

Meet Wild Boars by Meg Rosoff

Eloise Takes a BAWTH by Kay Thompson

WEBSITES: www.discoverfun.com/freeinfo/500fun/index.html

www.funbrain.com/kidscenter.html
BOOKTALK:

Some of us are just full of ideas. For instance, have you ever tried to staple your brother’s hair to his pillow? Or have you ever walked backward all the way to school? In the book 17 Things I’m Not Allowed to Do Anymore by Jenny Offill with pictures by Nancy Carpenter, a mischievous little girl comes up with all kinds of ideas – none of which are very popular with the authority figures in her life. From her obsession with beavers to her picky attitude with her dinner at home, the girl lists the ideas that get her into trouble. Laugh along with her antics as she learns the 17 things she’s no longer allowed to do.

Jenny Offill’s 17 Things I’m Not Allowed to Do Anymore with pictures by Nancy Carpenter – it’s a great idea!

Prepared by Amber Keeran (
Not Afraid of Dogs

Susanna Pitzer
Walker and Company, 2006

30 pages

SUMMARY:

A young boy, Daniel, does not like dogs. He must confront his fear of dogs when he comes home and his mom is sitting with his aunt’s pet dog. Daniel locks himself in his room until he goes to the bathroom late at night and finds the dog is scared of the loud thunderstorm. Daniel overcomes his fear and picks up the dog to place in his own bed. And he learns he does like dogs.

IF YOU LIKED THIS BOOK, TRY…..

Ira Sleeps Over by Bernard Waber

Thundercake by Patricia Polacco

WEBSITES:

http://www.zuzu.org/fear.html
http://pbskids.org/lions/stories/afraid.html
http://fatherhood.about.com/od/childprotection/a/afraid_dogs.htm
http://www.susannapitzer.com/

http://monicabooks.blog-city.com/author_interview_with_susanna_pitzer.htm
BOOKTALK:

“I’m not afraid of dogs!” says Daniel. “I just do not like them.” Daniel tries to avoid dogs and then he comes home to find his mother sitting with a dog in his own home. Daniel decides to lock himself in his room and even refuses dinner with his family. But that night Daniel makes a midnight run for the bathroom during a loud thunderstorm. He finds himself face to face with the dog that is right behind the toilet. Oh no!!!! Read Not Afraid of Dogs to see if Daniel yells for help or makes friends with Bandit the dog.

Prepared by Louise Kay (
What a Day It Was in School

Jack Prelutsky

Doug Cushman, illustrator

Greenwillow Books, 2006

39 pages

SUMMARY:

17 poems that describe the happenings of a school day.

IF YOU LIKE THIS BOOK, TRY…
Recess, Rhyme, and Reason: a Collection of Poems About School compiled by Patricia Stockland

Gracie Graves and the Kids From Room 402 by Betty Paraskevas

Put Your Eyes Up Here and Other School Poems by Kalli Dakos

I Brought My Rat For Show and Tell: and Other Funny School Poems by Joan Horton

Almost Late to School: and More School Poems by Carol Shields

No More Homework! No More Tests: Kids Favorite Funny School Poems by Stephen Carpenter

WEB SITES:

http://falcon.jmu.edu/~ramseyil/poechild.htm
http://www.gigglepoetry.com
BOOKTALK:

[image: image11.wmf]
School Days, School Days

Good Old Golden Rule Days.

There’s Reading and Writing and ‘Rithmetic

AND OH SOOOO MUCH MORE!!!!

Sure, there are academics in school but try this book of poems to explore all of those other areas of the school day! Find out why My Backpack Weighs a Thousand Pounds!

And what exactly happened on the field trip to the candy factory??? Who started that food fight in the cafeteria???? And so much more! Try this title to keep your students laughing and begging for more

Prepared by Joanne Schwartz (
I Saw an Ant on the Railroad Track
Joshua Prince

Macky Pamintuan, illustrator
Sterling Publishing Co., Inc. 2006
unpaged
SUMMARY:
Switchman Jack is working his shift on the railroad. He’s looking forward to his brown bag lunch when he notices an eastbound ant traveling on his westbound track setting in motion his frantic attempts to save the ant from impending doom. Pamintuan’s illustrations draw the reader in with changing perspectives, emotion, and action.

IF YOU LIKED THIS BOOK, TRY…
About Ants:

Army Ant Parade by April Pulley Sayre

Two Bad Ants by Chris Van Allsburg

I Saw an Ant in a Parking Lot by Joshua Prince

Empathy:

The Ant Bully by John Nickle

Crickwing by Janell Cannon

Onomatopoeia:

Phooey! By Marc Rosenthal

Choo Choo, Clickety Clack by Margaret Mayo

Clip Clop by Nicola Smee

WEBSITES:
Koday Kid’s Amazing Insects

http://www.ivyhall.district96.k12.il.us/4TH/KKHP/1insects/ant.html
First Book Blog: Has an interview with the author

http://blog.firstbook.org/2006/05/19/joshua-prince-interview/

Illustrator’s website:

http://mackyart.com/mackyart1/home.html
BOOKTALK:
An eastbound ant walking “tickety tack” is out looking for a snack when he meets a westbound train coming “clickety clack”. Railroad switchman Jack tries desperately to change the tracks to save the unsuspecting insect. While Jack struggles with the switch the train is coming closer and closer to our friendly ant. Can Jack save him in time?

Prepared by Barbara Zinkovich (
DON’T TOUCH MY HAT

James Rumford

Knopf Books for Young Readers, 2007

40 pages

SUMMARY:

Sheriff John usually wears a ten-gallon hat to keep order in the western town of Sunshine. He feels invincible as long as he’s wearing it. One night he is awakened to deal with some late night disturbances and accidentally grabs his wife’s fancy feathered hat instead of his own. When the night is over and all the bad guys are dealt with he realizes that it may not be just his hat that makes him a great sheriff after all.

IF YOU LIKED THIS BOOK, TRY…

Cowboy and Octopus (Scieszka)

Aunt Flossie's Hats (and Crab Cakes Later) (Howard)

Miss Hunnicutt’s Hat (Brumbeau)

Caps for Sale (Slobodkina)

Do You Have a Hat? (Spinelli)

Halloween Hats (Winthrop)

Abe Lincoln’s Hat (Brenner)

The Cat in the Hat (Seuss)

The Hat (Brett)

Grandma’s Hat (Kahn)

My Grandfather’s Hat (Scheller)

The Scarecrow’s Hat (Brown)

WEBSITES:

http://en.wikipedia.org/wiki/Hat
http://idioms.thefreedictionary.com/hat
http://www.worldwidewords.org/qa/qa-mad2.htm
http://www.phrases.org.uk/meanings/293000.html
http://www.meddybemps.com/9.421.html
http://content.scholastic.com/browse/article.jsp?id=3269
BOOKTALK:

Sheriff John can do just about anything in the town of Sunshine as long as he is wearing his trusty ten-gallon hat. His hat is worn, dirty, and riddled with bullet holes, but that’s just the way he likes it. He reminds everyone who gets near him to keep away from his hat. His wife Lil loves hats too, but she favors the brightly colored feathered kind. When he is awakened one night to deal with some rustlers and robbers he accidentally grabs Lil’s newest fancy feathered hat instead of his own. He stops all of the trouble and rounds up the villians, but lots of eyebrows are raised all over town by his appearance. When he realizes his mistake at the end of the night he has a new favorite saying, “It’s your heart, not your hat.”

Prepared by Amy Bedenbaugh

Mama, I’ll Give You the World

Roni Schotter

S. Saelig Gallagher, illustrator
Schwartz and Wade Books, New York

32 pages

SUMMARY: Luisa has to use a little subterfuge to get her tired beautician mother back to the shop for a surprise birthday party.

IF YOU LIKED THIS BOOK, TRY…

A Chair for My Mother by Very Williams

The Sunday Outing by Gloria Jean Pinkney

Saturday at The New You by Barbara E. Barber

WEBSITES:

http://www.fas.rutgers.edu/cms/econkids/index.php?option=com_content&task=section&id=25&Itemid=154
Teachers can pursue the economics angle of this book through the Rutgers University EconKids site, which recommended this book.

The father has left, but we’re not told why or if the ladies are expecting him back. Though the mother doesn’t make much as a beautician, she is saving her tips for Luisa’s college education.

www.washingtonpost.com/wp-dyn/content/article/2007/10/13/AR2007101301301.html?nav=rss_politics/elections
Luisa spends her school day afternoons at the beauty shop, doing her homework and artwork while listening to the conversations. Get an example of what folks toalk about at beauty parlors at this website.

www.parentswithoutpartners.org/Support1.htm
Luisa is a member of a single-parent family. Statistics about families like hers are available at this site.

www.montana.edu/wwwpb/pubs/mt200110.html
Characteristics of strong families, two or single-parent are here.

BOOKTALK:

Her daddy’s gone and her momma just doesn’t smile like she used to, even when there’s music to dance to. Luisa spends her school day afternoons at the beauty shop where her mother works, making lots of tips and friends. They’re Luisa’s friends, too, as you’ll see when you find out what sort of surprise they cook up to bring back momma’s smile

Prepared by Betsy Russell (
The Secret Science Project That Almost Ate the School

Judy Sierra

Steven Gammell, illustrator
Simon and Schuster Books for Young Readers, 2006

32 pages

SUMMARY: A girl sends off for “Professor Swami’s Super Slime” to use as her science fair project and then has to cope with the funny disaster that follows.
IF YOU LIKED THIS BOOK, TRY…

Monster Mama – Liz Rosenburg

Math Curse – Jon Scieszka
Bad Case of Stripes – David Shannon
Secret Shortcut – Mark Teague
There is a Zoo in Room 22 – Judy Sierra
Wild About Books –Judy Sierra
Old Black Fly – Jim Aylesworth

Thelonius Monster's Sky-High Fly-Pie – Judy Sierra
WEBSITES:

Judy Sierra’s Bookshelf: http://www.judysierra.net/

BOOKTALK:

It’s science project time! Who needs to work – who needs to think? I’ll just look on the Internet to find what I seek - ah… what’s this… “Professor Swami’s Super Slime?”

It’s perfect, just PERFECT, for science project time. Directions, directions, who needs these? Just out of the box, now make me an A! But wait – what’s this? My slime’s in a bad mood – it’s eating its way through everything - it might even eat the school!

Can I remember the directions – Can I stop it in time?? Beware, beware the school eating slime!

Read this fun and funny rhyming story to find out if the school is saved from the angry science fair project slime.

Prepared by Amanda LeBlanc (
Hero Cat

Eileen Spinelli

Marshall Cavendish, 2006

32 pages

SUMMARY: A cat gives birth to a litter of kittens in an abandoned building that catches fire while she is out searching for food.

IF YOU LIKED THIS BOOK, TRY…

The Bravest Cat! : The True Story of Scarlett by Laura Driscoll

Ringo Saves the Day: a True Story by Andrew Clements

Sam the Hero Cat by Barbara Yanowski

Ten True Animal Rescues by Jeanne Betancourt

WEBSITES:

www.purr-n-fur.org.uk/famous/scarlett.html

This site tells “the rest of the story” and includes photos of Scarlett and her kittens.

www.moggies.co.uk/html/heroine.html
Here you’ll find a poetic tribute to Scarlett.

www.moggies.co.uk/html/scarlett.html
Visit this site to see photos of Scarlett and her kittens as they recovered from their ordeal, the firefighter who brought them to the shelter, the burned out building, the cats with their new owners, and a video clip of Scarlett and her kittens.

www.flippyscatpage.com/kittyheadlines.html
Follow the links here for news articles about cats.

www.nationalcatday.org
This is the website for National Cat Day, October 29.

BOOKTALK:

What would you do if your home was on fire and your five children were trapped inside? That is what happened to an ordinary homeless cat in New York City in March of 1996. What she did touched the hearts of people all around the world and earned her the name Hero Cat. Find out what this brave cat did when you read this book: Hero Cat by Eileen Spinelli.

Prepared by Cynthia Collins (
 Winter Is the Warmest Season
Lauren Stringer

Harcourt, 2006

[32] pages

SUMMARY:
A child describes pleasant ways to stay warm during the winter, from sipping hot chocolate and eating grilled cheese sandwiches to wearing wooly sweaters and sitting near a glowing fireplace.

IF YOU LIKED THIS BOOK, TRY . . .

Winter: an Alphabet Acrostic by Steven Schnur

Seasons: a Book of Poems by Charlotte Zolotow

The First Day of Winter by Denise Fleming

Dear Rebecca, Winter Is Here by Jean Craighead George

Is That You, Winter by Stephen Gammell

“Stopping by Woods on a Snowy Evening” by Robert Frost

WEBSITES:

www.laurenstringer.com
Laura Stringer provides information about her writing and art work. You can read about her writing group and her word bucket too.

http://content.scholastic.com/browse/article.jsp?id=2861
This article titled “Seasons and Solstices” takes the reader on an internet field trip to learn about the seasons.

http://www.scienceu.com/observatory/articles/seasons/seasons.html
This site provides a brief explanation of the reason for seasons.

BOOKTALK:
Tired of the cold winter winds blowing around you and chilling you to the bone? Tired of wearing layers of clothing just to stay warm? Then you need to grab a hot chocolate and this wonderful book and sit down next to a roaring fire and learn that winter is the warmest season of the year. Some might think summer is the warmest, but the young boy in this story will explain why he thinks that winter is the warmest. So warm your heart and mind as you read Winter Is the Warmest Season.
Prepared by Daniel R. Beach (
[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10]
