Bella at Midnight

Diane Stanley

HarperCollins Publishers, 2006

278 pages

SUMMARY

“Raised by peasants, Bella discovers that she is actually the daughter of a knight and finds herself caught up in a terrible plot that will change her life and the kingdom forever.”

IF YOU LIKED THIS BOOK TRY…

Jeremy Fink and the Meaning of Life by Wendy Mass

Things Not Seen by Andrew Clements

The Lightning Thief by Rick Riordan

Artemis Fowl by Eoin Colfer

The Redheaded Princess by Ann Rinaldi

Ellen Enchanted by Gail Carson Levine

WEBSITES

Some possible keywords to use in a web search include: life in the middle ages, knights and their armor, castles, becoming a knight, medieval times, feudal life, and Cinderella stories.

BOOKTALK:

My aunt named me Isabel since my mother died after I was born. My father was so distraught he made my aunt find a wet nurse to care for me. This same wet nurse also cared for Prince Julian who became my best friend. When Julian turned sixteen, he was sent to live at the royal court in Brutanna. At this time, my father remarried and began wondering whether I looked like my mother. So he summoned my aunt to bring me back to his house after thirteen years had passed. Needless to say, I was shocked to find out that I am the daughter of a knight and that I do not belong to the wonderful family that took me in and raised me as their own. My new stepmother and stepsisters were forced to live with my father after they lost everything and were left homeless. My father was cruel to them and in turn they were cruel to me. One of my stepsisters overhears that the king is attempting to restart the war between Moranmoor and Brutanna. Upon hearing this, my thoughts were immediately concerned with the safety of my beloved Prince Julian. I decide to go to Brutanna on my own, disguised as a boy so as to ensure safe travel, to find Prince Julian and warn him of the possible danger of war. Read Bella at Midnight to discover if Bella made it to Brutanna in time to save Prince Julian and live happily ever after.

Prepared by: Tambra Pingle

BLACK DUCK

Janet Taylor Lisle

Philomel Books, 2006

252 pages

SUMMARY

In a series of interviews with young journalist David Peterson, Ruben Hart tells the story of what happened in 1929 in Newport, Rhode Island, when his family and his best friend’s family became caught up in the violent world surrounding the Prohibition smuggling trade which culminated in the attack on the legendary rum-running boat, the Black Duck.

IF YOU LIKED THIS BOOK, TRY . . .

The Wreckers by Iain Lawrence

Al Capone Does My Shirts by Gennifer Choldenko

Son of the Mob by Gordon Korman

The Art of Keeping Cool by Janet Taylor Lisle

The Crying Rocks by Janet Taylor Lisle

Bud, Not Buddy by Christopher Paul Curtis

WEBSITES

Interview with Janet Taylor Lisle about Black Duck

http://www.janettaylorlisle.com/author/BTinterview.html
Providence Journal article about a big Rhode Island rumrunner - http://www.projo.com/specials/century/month4/426roar.htm
Information about the Black Duck Incident from the book Narragansett Bay: A Friend's Perspective - http://seagrant.gso.uri.edu/41N/Vol2No2/rum_runners.html
"The 1920's: Prohibition," Eyewitness to History - http://www.eyewitnesstohistory.com/snpmech2.htm
Prohibition An article about the Mob wars from the Detroit News - http://info.detnews.com/history/story/index.cfm?id=157&category=life

Author's Website: http://www.janettaylorlisle.com/
BOOKTALK

When teenaged journalist David Peterson becomes interested in a local legend, he turns to Ruben Hart to hear his story.

It’s 1929 during the Prohibition Era in Newport, Rhode Island. Ruben and his friend Jed McKenzie find a dead man wearing a tuxedo washed up on the beach. While they go to report it to the police, the body disappears.

This begins Ruben’s story of secrets, rum-smugglers, mafia groups, friendships, and a young man’s struggle not just to do what’s right, but also to stay alive.

Read Janet Taylor Lisle’s Black Duck to discover what could have been the story behind the real Coast Guard attach on the rum-running boat, the Black Duck, in December of 1929.

Prepared by: Lauren Harrison

Blood on the River: James Town 1607

Elisa Carbone

Penguin Group, 2006

237 pages

SUMMARY

“Traveling to the New World in 1606 as the page to Captain John Smith, twelve-year-old orphan Samuel Collier settles in the new colony of James Town, where he must quickly learn to distinguish between friend and foe.”

IF YOU LIKED THIS BOOK TRY . . .

Non-Fiction

The Jamestown Colony by Gail Sakurai

Jamestown: Hands-on Projects About One of America’s First Communities by Jennifer Quasha

Fiction

Journey to Jamestown by Lois Ruby

Our Strange New Land: Elizabeth’s Diary, Jamestown, Virginia 1609 by Patricia Hermes

Shadows in the Glasshouse by Megan McDonald

Video

Where America Began: Jamestown, Colonial Williamsburg, Yorktown, Holiday Video Library

WEBSITES

www.americanjourneys.org/texts.asp

Includes the complete texts of Smith’s A True Relation and Percy’s Observations.

www.apva.org/jr.html
Jamestown Rediscovery

www.arches.uga.edu/~iyengar/Strachey.html

Includes excerpts from William Strachey’s “A True Reportory”

www.historyglobe.com/jamestown/
The Jamestown Online Adventure

www.historyisfun.org/
Jamestown Settlement and Yorktown Victory Center

www.virtualjamestown.org/fhaccounts_desc.html

Offers many primary texts, including writings of John Smith, George Percy, Edward Wingfield, and Lord de la Warr.

www.virtualjamestown.org/page2.html
Virtual tour of Jamestown

BOOKTALK

Twelve-year-old orphaned Samuel Collier lives by his wit and anger in the streets of London until the magistrate assigns him to be page to Captain John Smith. Samuel’s journey begins in 1606 on the Virginia Company of London’s ship the Susan Constant which is headed for the New World. The men are hungry for gold and riches from the New World as the ship sets sail with wealthy merchants, shipmen and boys. Samuel has survived the mean streets of London by stealing what he needs, keeping to himself and reacting with his fists; but now his very life may depend on working with and for others.

If Samuel thinks the three-month nightmare at sea is hard, he hasn’t seen anything yet! With lazy and unskilled merchants looking for gold instead of setting up a proper camp for the men, the settlers soon find themselves without food and at odds with the natives. Samuel finds friendship with other boys, mentors in Rev. Wingfield and Captain Smith, and inspiration from several Algonquian natives, all of whom have had a hand in changing and enriching his life forever.

Author Elise Carbone fictionalizes the thoughts and some conversations of these historical characters; however, she coordinates noted events with accuracy into an amazing adventure. Carbone’s Blood on the River: James Town 1607 can be used in many ways to enhance history and social studies curricula in the studies of James Town, Pocahontas and John Smith (myth and truth), and the survival of the early settlers. The author’s Afterword and Author’s Notes are excellent extensions of the story. Read an awesome adventure while learning about the history of the first colonists.

Prepared by: Beverly Windham

Blue

Author: Joyce Moyer Hostetter

Calkins Creek Books 2006

193 pages

SUMMARY
When teenager Ann Fay takes over as “man of the house” for her absent soldier father, she struggles to keep the family and herself together in the face of personal tragedy and the 1940’s polio epidemic in North Carolina.

IF YOU LIKED THIS BOOK TRY…

WEBSITES

www.kidshealth.org/parent/infections/bacterial_viral/polio.html
www.polionet.org/
www.mayoclinic.com/health/polio/
www.cloudnet.com/~edrbsass/poliohistorypage.htm
BOOKTALK

Thirteen-year-old Ann Fay always wanted to be just like her father, but when he gives her a pair of overalls before going off to fight Hitler, her feelings are mixed: "Wearing britches so I could take the place of my daddy wasn't the same as wearing them so I could climb trees." Using facts surrounding the real-life polio hospital built in Hickory, North Carolina helps Hostetter to capture the heartfelt fiction found in this touching story. Strong well-developed characters and the vernacular narrative fill the story, along with the unobtrusive symbolism surrounding the color blue--the hue of both Ann Fay's overalls and the pesky wisteria vine that threatens to overtake her victory garden. In the novel's latter half, set in the polio hospital, the heart-tugging family drama gives way to a programmatic story line about an obstacle-laden friendship between Ann Fay and an African American patient, the first African American Ann Fay has ever met. Still, the intriguing history of the illness and the powerful first-person voice will lead the readers to a rich and satisfying conclusion.

Prepared by: Dianna LaMance Deaderick

Cracker! The Best Dog in Vietnam

Cynthia Kadohata

Antheneum Books for Young Reader, 2007

308 pages

SUMMARY

This book is a fictitious account of a military scout dog in the Vietnam War as told through the voices of the scout dog, Cracker, and her handler, Rick Hanski. Although the story is fiction, the book is based on fact and will provide insight into a little known part of the Vietnam War.

IF YOU LIKED THIS BOOK TRY…

10,000 Days of Thunder by Philip Caputa

The Vietnam War by Stuart Murray (DK Eyewitness Series)

The Journal of Patrick Seamus Flaherty, United States Marine Corps by Ellen Emerson White (Fiction) (My Name is America Series)

WEBSITES

Cynthia Kadohata, author’s website, www.kira-kira.us

United States War Dog Association, www.uswardogs.org very comprehensive website listing history and pictures of dogs and their handlers in the Vietnam War

Univ. of California – Davis, www.vetmed.edu/CCAB/war.html lists many websites and other resources concerning Vietnam War dogs.

BOOKTALK

Meet Cracker, a German shepherd dog, bred as a show dog who ends up as an IPSD (Infantry Patrol Scout Dog) in the Vietnam War. Her handler is Rick Hanski, and together they plan to “whip the world”. In reality, they are responsible for ensuring the safety of the American troops they are assigned to in the Vietnam War. Cracker’s job is to sniff out tripwire bombs, mines, and Vietcong snipers. They are even given Special Forces clearance in order to help rescue four Special Forces POWs. Then, Rick is shot while clearing a village, and Cracker runs away during the chaos. Rick is sent back to the United States after his injury, but will Cracker make it back home and find Rick?

Prepared by: Matthew Hunter

Crossing The Wire

Will Hobbs

HarperCollins Publishers, 2006

214 pages

SUMMARY

Fifteen-year-old Victor Flores journeys north in a desperate attempt to cross the Arizona border and find work in the United States to support his family in central Mexico.

IF YOU LIKED THIS BOOK TRY…

WEBSITES

Author’s website, www.WillHobbsAuthor.com, has numerous resources for teachers and librarians for all his books.

BOOKTALK

My name is Victor Flores and I am 15 years old. Four years ago my father died leaving me to care for my mother, my 4 sisters and my little brother. I tried farming but each year the price of corn kept falling. My best friend Rico just told me he was leaving Mexico for America where he will live and work with his oldest brother who cleans swimming pools and buys and sells cars. He wants me to tell his parents after he is gone. Since he is the youngest of 11 children his parents were counting on him to look after them in their old age. Now what am I going to do around here without my best friend? I suggest to Mama that it is time for me to go to the United States to find work and send money home like Papa did. She is sad but she knows our family will not survive if I don’t go. I don’t have the money to pay the coyotes who lead others across the border. Rico said his brother sent him the coyote money - fifteen hundred dollars! So I began my journey to that land of plenty alone and afraid. At times it is freezing cold in the mountains and scorching hot in the desert. Most of the time, I am hungry and thirsty. Come along and discover how hard and dangerous it is to cross the border.

Prepared by: Tambra Pingle

Dragon’s Keep

Janet Lee Carey

Harcourt, Inc., 2006

302 pages

SUMMARY

“In 1145 A.D., as foretold by Merlin, fourteen-year-old Rosalind, who will be the twenty-first Pendragon Queen of Wilde Island, has much to accomplish to fulfill her destiny, while hiding from the people the dragon’s claw she was born with that reflects only one of her mother’s dark secrets.”

IF YOU LIKED THIS BOOK TRY . . .

Dr. Ernest Drake's Dragonology : The Complete Book of Dragons edited by Dugald A. Steer

Dragon Rider by Cornelia Funke

Dragon’s Blood by Jane Yolen

Dragonsinger by Anne McCaffrey

Eragon by Christopher Paolini

Hunting of the Last Dragon, The by Sherryl Jordan

Last Dragon, The by Silvana De Mari

Ralph Masiello’s Dragon Drawing Book by Ralph Masiello

Tales of Deltora by Emily Rodda

WEBSITES

http://www.janetleecarey.com/home.htm
Janet Lee Carey’s official website.

http://www.strangescience.net/stdino2.htm
Drawings of mythological dragons, gryphon and griffin to documented dinosaurs.

BOOKTALK

A golden glove could not hide Roselind’s secret forever. Was the dragon’s claw she bore a wicked curse or an unlikely blessing in a shameful disguise? All her life, her mother, the queen, paraded physicians, magicians, mages, and healers of all kinds into her chambers in order to cure her daughter’s affliction; unfortunately, nothing worked. In the meantime, a ravenous dragon plagued the countryside, stealing livestock and, worse, villagers and friends while Roselind looked on helplessly. How could any of this have anything to do with Merlin’s six-hundred year old prophecy of a Pendragon queen regaining the family’s throne?

Where does the evil lie and from where will the truth come: Roselind’s claw, the old hag, the dragon, or perhaps the queen? None of her questions are answered until one day Roselind is kidnapped by the dragon and made to tend to the newly hatched clutch. The dragon reveals the true value of her cursed claw and her destiny unfolds.

A gripping adventure throughout; however, there is some graphic violence.

Prepared by: Beverly Windham

ESCAPE!: THE STORY OF THE GREAT HOUDINI

Sid Fleischman

Greenwillow, August 1, 2006

224 pages

SUMMARY

The text describes the life of escape artist and magician Harry Houdini from his humble beginnings through his rise to fame and his untimely death from appendicitis.

IF YOU LIKED THIS BOOK TRY…

The Legend of Bass Reeves by Gary Paulsen

Isaac Newton: Giants of Science (Giants of Science) by Kathleen Krull

The Secret Life of Houdini: The Making of America's First Superhero by William Kalush and Larry Sloman

Sigmund Freud: Giants of Science #3 (Giant of Science) by Kathleen Krull

WEBSITES

* Official Sid Fleischman Website

http://www.sidfleischman.com/
If you liked this book, then visit this website for all things Fleischman! Complete listing of his books, biography, awards, and writer’s “tricks.”

* Houdini Newsletter

http://www.michigan.gov/documents/hal_mhc_mhm_houdini_10-09-2002_92657_7.pdf
A Great project idea to use when teaching with Escape!: The Story of the Great Houdini. This site illustrates the power of student creativity!

BOOKTALK

The razzle dazzle of the world of magic woven by a fellow magician, has Sid Fleishman’s book, Escape!: The Story of the Great Houdini, seeking out the real Harry Houdini. A magician himself, the author lets us view the ins and outs of magic without revealing the tricks of the trade. The life of Houdini is often glamorized and sensationalized, but Fleishman leads us from his humble beginnings through his untimely death by appendicitis as he looks at Houdini through the eyes of history. Was the real Houdini, Ehrich Weiss, a true artist full of miracles or a flim-flam sham artist intent on the adoration of a gullible audience. Judge for yourself as you settle into a comfortable ride into the world of magic.

Prepared by: Melanie Jackson

Worldweavers: Gift of the Unmage

Alma Alexander

Harper Collins Publishers, 2007

389 pages

SUMMARY

Thea Winthrop, the seventh child of two seventh children, is expected to hold great magic. Unfortunately, she seems to have no magical gifts and struggles with the disappointment of her family and the cruelty of her classmates. Not until she visits the First World with a special Pass purchased by her father does she discover the extraordinary powers that are hers. It is also in the First World that she begins to understand that she has actually chosen not to use her powers in the human world rather than not being able to. The secret will lead her to face a powerful enemy and to find her true hidden strength.

IF YOU LIKED THIS BOOK TRY…

A Wrinkle in Time by Madeleine L’Engle

Earthsea trilogy by Ursula le Guin

The Devil’s Arithmetic by Jane Yolen

Harry Potter series by J.K. Rowling

WEBSITES

http://www.greenlakelibrary.org/kidslit/archives/016373.html This is a review and brief summary of the book.

http://www.almaalexander.com This is the author’s website. Learn about book two in the exciting Worldweavers trilogy.

http://scififantasyfiction.suite101.com/article.cfm/weaving_a_world This is a very interesting interview with the author. She recommends authors who write about similar themes.

BOOKTALK

The Worldweavers trilogy begins with Gift of the Unmage. Alexander has stated this book is the answer for readers who enjoy such books as Harry Potter but who want a heroine for the main character. Gift of the Unmage is abundant with both fantasy and spirituality. While other mages easily perfect their magical abilities, Thea struggles with unrealized dreams and impossible expectations. Teen readers will identify with Thea’s struggles of feeling different, isolated, and uncertain of her future. Every report card is one more reminder to Thea that she is not measuring up to her family’s dreams for her, especially her father’s. Thea is a Double Seventh, the seventh child of two seventh children. Everyone expects extraordinary gifts from Thea, but it becomes painfully obvious early in her life that she holds no such gifts.

As a last ditch effort, her father buys Thea a Pass into a First World where she meets a spiritual leader Cheveyo. Cheveyo’s quiet and persistent influence frustrates Thea in the beginning; however, when she discovers her ability to weave light and color, she begins to have hope that her dormant powers will mature. Grandmother Spider enters her life and gives her the love she has been craving along with valuable lessons that will guide her to her destiny.

The revelation that as an infant she actually chose not to use her powers leads her on a quest to discover why her secret is so important. Several characters tangle the path for Thea and offer excitement to the story. There is a shape-changing Trickster; the Alphiri, soulless creatures whose only goal is to trade for prosperity; and the Faele, creatures whose gifts often become burdens for the recipients.

Upon Thea’s return from the other world, she keeps her magical abilities secret as she continues to search for her destiny. She enters the Wandless Academy, a school for other such misfits who have no magical ability, and quickly makes friends with Magpie, Tess, Terry, and Ben. The intensity escalates as The Nothing, an unidentifiable dark shape, begins to murder mages. Thea and her friends discover a virtual world where they may be the only ones strong enough to stop The Nothing. Their rollercoaster ride will keep readers intrigued as they learn the lessons of friendship, teamwork, and trust. Gift of the Unmage will definitely leave teens ready for books two and three of the Worldweavers series.

Prepared by: Jo Howe

Green Glass Sea

Ellen, Klages

Viking, 2006

319 pages

SUMMARY

While her father works on the Manhattan Project, eleven-year-old gadget lover and outcast Dewey Kerrigan lives in Los Alamos Camp, and becomes friends with Suze, another young girl who is shunned by her peers.

IF YOU LIKED THIS BOOK TRY…

Portable Childhoods by Ellen Klages

The Bomb by Theodore Taylor

Stepping on the Cracks by Mary Downing Hahn

The Book Thief by Markus Zusak

A Boy at War: A Novel of Pearl Harbor by Harry Mazer

The Gadget by Paul Zindel

WEBSITES

Ellen Klages Website

http://www.ellenklages.com/
Los Alamos, New Mexico

http://www.losalamos.com/
Bradbury Science Museum

http://www.lanl.gov/museum/
How Stuff Works: Nuclear Bomb

http://science.howstuffworks.com/nuclear-bomb.htm
BOOKTALK:

Young Dewey Kerrigan has been living with her grandmother while her father works on a secret government project away from home. When her grandmother has a stroke, Dewey travels by train under military escort to reunite with her father. Her destination is the camp at Los Alamos, New Mexico, which is populated by scientists and their families. Herself a scientist and inventor, Dewey enjoys the atmosphere of the camp and finds a wealth of mechanical parts for her inventions in the camp dump. She does not, however, make friends with the other children, who think she is odd. When her father is killed in a car accident, Dewey moves in with her classmate, Suze Gordon, whose parents also work on the secret project. Suze does not have many friends either, and does not make Dewey feel welcome, but eventually the two become friends. As the project at Los Alamos comes to a close, the results of the secret project are revealed and the girls witness the test explosion of the first nuclear bomb.—What do I Read Next, Gale, DISCUS 2008.

There are touching moments throughout this complex story. The author begins the book with a lonely, sad Dewey sitting on the porch waiting to be picked up by her father. She is missing her grandmother who just entered a nursing home and, of course, missing her mother who has died. The father is a mysterious scientist who, as it turns out, does not even have time to come get his daughter. Instead, a kind stranger picks her up and drops her at the train station where she embarks on her new life. Her destination is Los Alamos, New Mexico, a top secret government installation. Her stay in Los Alamos is the core of this book. We experience life in a secret, war-time research encampment though the eyes of a young girl, meeting historic figures like Richard Feynman and Robert Oppenheimer. We explore the camp, even traveling to the dump with Dewey, an enthusiastic inventor, as she searches for objects to help her build her gadgets. This is an enlightening book for anyone who has ever visited Los Alamos, 2008, a bustling small town with huge government buildings set atop broad mesas. The center of the town is the setting for Green Glass Sea, with many log building from the original boys’ school of 1930. The setting as portrayed by Klages feels oppressive, hostile, dusty and gloomy. It underscores perfectly the tone of the book, a sense of unsettling change. Dewey and the Los Alamos community, scientists and civilians alike, move toward the ominous day on which “something big” is going to change everything about their lives and their futures.

Prepared by: Susan Prettyman

Hard Hit

Ann Turner

Scholastic, 2006

167 pages

SUMMARY

Rising high school baseball star Mark Warren faces his most difficult challenge when his father is diagnosed with pancreatic cancer.

IF YOU LIKED THIS BOOK TRY…

Ida B. -- : and Her Plans to Maximize Fun, Avoid Disaster, and (Possibly) Save the World by Katherine Hannigan

Defiance by Valerie Hobbs
Toning the Sweep by Angela Johnson

Side Effects by Amy Goldman Koss
Giving up the Ghost Sheri Cooper Sinykin

Holding at Third Linda Zinnen

WEBSITES

When Your Parent Has Cancer: A Guide for Teens. http://www.cancer.gov/cancertopics/When-Your-Parent-Has-Cancer-Guide-for-Teens
An online booklet from the U.S. Government’s National Cancer Institute site, “When Your Parent Has Cancer” provides exhaustive information about what teens can expect to face when someone in their family is diagnosed with cancer. Written in clear, easy to understand language, this should be a first stop resource.

American Cancer Society

http://www.cancer.org/docroot/home/index.asp
This is the authoritative web site for cancer patients and for those seeking more information on all types of cancer and how to live with it.

Dealing With Cancer (from TeensHealth)

http://www.kidshealth.org/teen/diseases_conditions/cancer/deal_with_cancer.html
This website provides good basic information for teens who want to learn more about this disease, whether for themselves or for someone close to them. It is supported by the Nemours Foundation, which is “dedicated to improving the health and spirit of children.” Tabs take you to other useful articles and to a page of links to other pertinent resources.

BOOKTALK

Put yourself in Mark’s place. You’re a phenomenal athlete, able to pitch a baseball with a power few other kids your age can match. There’s a beautiful new girl in school who’s caught your eye – you’d give anything to be able to talk to her (your mom’s advice is to just be cool – you don’t want to seem too eager). You’re an average kid with a mom you can turn to, a kid sister who gets on your nerves, and a dad who sometimes pushes you too hard. Sounds pretty much like any kid in your class, doesn’t it? And then, one day, your dad gets the call that will change your life – he has cancer and things don’t look good. In one second your average life becomes almost unbearable; and you’re not sure how you’ll ever be able to control the anger and fear that grow inside you. How can you even think of that great new girl, or the baseball game that’s coming up when your dad is dying? And yet, life does go on, and the everyday world has a funny way of forcing itself into your path even when you’ve been hit by news that should make the world stop in its tracks. What do you do? Read Ann Turner’s book to find out what Mark does when his life is Hard Hit.

Prepared by: Julie N. Hornick

Heat

Lupica, Mike

Philomel Books, 2006

220 pages

SUMMARY

Cuban born twelve-year-old Michael Arroyo is a pitching sensation. When a jealous coach endangers Michael’s participation in the Little League district finals, Michael has no parent to help prove that he is eligible for the team, no birth certificate from Cuba, and now he is running out of hope.

IF YOU LIKED THIS BOOK TRY…

Travel Team by Mike Lupica

The Boy Who Loved Baseball by John Ritter

Shakespeare Bats Cleanup by Ron Koertge

Stumptown Kid by Carol Gorman and Ron J. Finley

The Aurora County Allstars by Deborah Wiles

WEBSITES

Little League Baseball, http://www.littleleague.org/ , includes information for coaches, parents, and players

Stealing Home: The Case of Contemporary Cuban Baseball, http://www.pbs.org/stealinghome/ PBS Documentary about the history of Cuban baseball and the current status of the sport

The New York Yankees, http://newyork.yankees.mlb.com/index.jsp?c_id=nyy The official home of the American League team

Yankee Stadium Homepage, http://newyork.yankees.mlb.com/nyy/ballpark/index.jsp Includes the history and statistics of Yankee Stadium

BOOKTALK

Michael Arroyo is a baseball genius and everything seems right when he is pitching for his Little League team. They have a good chance to win their district final and go on to the Little League World Series with Michael on the mound. Michael’s father and his two boys had come to America as refugees from Cuba, and the passion Michael has for baseball is a mirror of the passion of his father, whom he calls Papi. But Michael is hiding a very big secret. A few months ago Papi died, and now Michael is living with his 17-year old brother who is trying to keep their family of two together without Social Services finding out. When a jealous rival coach accuses Michael of being too old for the twelve-and-under Little League team the results endanger not only Michael’s ability to play in the division finals but also threaten to reveal his Papi’s death. How can Michael get a birth certificate from Cuba with no parent to help? How can he prove he is eligible to stay on the team without giving away his secret? Can Michael Arroyo prove he belongs where he is without losing everything he loves? Read Heat by Mike Lupica to find out.

Prepared by: Monique German

Jumping the Scratch

Sarah Weeks

Laura Geringer Books, 2006

167 pages

Summary

Eleven-year-old Jamie Reardon struggles to cope with a deeply buried secret after moving with his mother to a trailer park to care for a mentally handicapped aunt.

If you liked this book try…

So B. It by Sarah Weeks

Because of Winn-Dixie by Kate DiCamillo

Rules by Cynthia Lord

Websites

www.sarahweeks.com

This is the official website for Sarah Weeks, the author of Jumping the Scratch.

http://mentalhealth.samhsa.gov/kidsarea/links.asp

This is a link to the National Mental Health Information Center website. You can find information about many mental health disorders on this website.

Booktalk

Life turns upside down for Jamie Reardon after he has a string of bad luck. First, his beloved cat Mister dies. Then, his father runs off with a cashier from MicroMart. Finally, aunt Sapphy has an accident at her job at the cherry factory, and Jamie and his mother have to move to take care of her. Now, Jamie and his mother live with Sapphy at the Wondrous Acres trailer park because Sapphy can't live on her own anymore. After the accident she has no short-term memory. "The blow to her head caused Sapphy's memory to develop a skip, like an old phonograph record with a scratch." Every morning Jamie and his mother explain to Sapphy why they live with her because she can't remember anything that happened after the accident. The doctors tell them that the only way to solve Sapphy's memory problem is to find a "magic trigger"—something that will snap Sapphy out of it and make her memory "jump the scratch." Jamie tries every day to help his aunt remember, but all he can do is try to forget the last bad thing that happened to him. This bad thing makes him taste butterscotch in his mouth every time he gets upset. It's also the one thing that makes him avoid, at all costs, running into Old Gray, the creepy manager of the trailer park. Will Jamie be able to help Sapphy “jump the scratch,” and will he be able to overcome the last bad thing that happened to him? Read Jumping the Scratch by Sarah Weeks to find out.

Prepared by Kristen Jeffcoat

THE MAILBOX

Audrey Shafer

Delacorte Press, 2006

 178 pages

SUMMARY

Twelve-year-old Gabe is not prepared for what will happen when his secret of hiding his uncle’s death is discovered by the local authorities.

IF YOU LIKED THIS BOOK TRY…

Home, and Other Big, Fat Lies by Jill Wolfson

Larger-Than-Life Lara by Dandi Daley Mackall

Listen! by Stephanie S. Tolan

Jeremy Fink and the Meaning of Life by Wendy Mass

WEBSITES

http://www.ashafer.com

Biographical information along with references on The Mailbox.

http://www.va.gov/

US Dept. of Veterans Affairs

http://www.virginia.gov/cmsportal2/

The State of Virginia

http://www.aacap.org/cs/root/facts_for_families/foster_care

Statistics and information on foster children

BOOKTALK:

Have you ever been afraid to look in the mailbox? Not knowing what letter you would discover yet each one leaves you trying to put the pieces together. The daily puzzle of who is leaving the letters intrigues Gabe. Not only that, there are also items being moved in the house, and strange gifts are appearing. Who is responsible for these mysterious happenings? Gabe is twelve years old and a foster child until two years ago when his Vietnam Vet, hermit-like Uncle Vernon was found and he was placed with him. Gabe had found his home, but on the first day of 6th grade, Gabe comes home to find his uncle dead and the next day the body gone. The mystery mounts each day as Gabe tries to hide what is happening at home so he will not have to become a foster child again. What would Gabe have to do to hide this from his teachers and friends? Sign his Uncle's name, find money to pay the bills and eat, act and live like his Uncle is alive and well, and lie to everyone. The

biggest surprise is the discovery of who is leaving the letters and gifts, then why. Have you ever been afraid to look in the mailbox?

Prepared by: Kelly Brown

OH, RATS!: THE STORY OF RATS AND PEOPLE

Albert Marrin

Dutton Juvenile, August 17, 2006

48 pages

SUMMARY

The text describes rat behavior and survival skills and aspects of their relationship with humans, including disease carriers, lab animals, predators, and even entrees.

IF YOU LIKED THIS BOOK TRY…

Rats (Early Bird Nature Books) by E. Sandy Powell
Lowdown On Earthworms by Norma Dixon
Rat: How the World's Most Notorious Rodent Clawed Its Way to the Top by Jerry Langton

WEBSITES

Jacketflap: Childrens Book Resource

http://www.jacketflap.com/persondetail.asp?person=3826
Complete listing of books by the author as well as both Publishers and other authors he has worked with over time.

A Fuse #8 Production

http://fusenumber8.blogspot.com/2006/08/review-of-day-oh-rats.html
Extensive review of the book.

BOOKTALK

Oh rats, oh rats … whether you want to love them or leave them, they are here to stay! Albert Marrin draws the reader into a world of rats so compelling that you can’t look away.

“Able to claw straight up a brick wall, squeeze through a pipe the width of a quarter, and gnaw through iron and concrete, rats are also revealed in this fascinating book to be incredibly intelligent and capable of great compassion. Weaving science, history, culture, and folklore, award winning writer Albert Marrin offers a look at rats that goes from curious to repulsive, horrifying to comic, fearsome to inspiring. Arresting black and- white scratchboard illustrations with bold red accents add visual punch to this study of a creature that has annoyed, disgusted, nourished, and intrigued its human neighbors throughout the centuries (Penguin Group USA).” Oh Rats!: The Story of Rats and People is a must have for both your male and female patrons, of all ages, who love to be entranced – if not a little “creeped-out” - by their non fiction books.

Prepared by: Melanie & Tyler Jackson

SAND DOLLAR SUMMER

Kimberly Jones

Margaret K. McElderry Books, 2006

206 pages

SUMMARY

When twelve-year-old Lise spends the summer on an island in Maine with her self-reliant mother, bright but mute younger brother, her formerly sage world is complicated by an aged Indian neighbor, her mother’s childhood friend and a hurricane.

IF YOU LIKED THIS BOOK TRY…

Georgie’s Moon by Chris Woodworth

Sheep by Valerie Hobbs

The Wall and the Wind by Laura Ruby

Macaroni Boy by Katherine Ayres

WEBSITES

http://www.accessgerneology.com/native/maine: Gives historical information on the Indian tribes of Northeast Maine

http://www.kimberlyjones.com: A brief biography of the author

www.mainguide.com/region/midcoast/information/island_highlights_midcoast.shtml:

Learn about the numerous and varied islands that populate the Maine coastline

BOOKTALK:

Hi, my name is Lise. My mother was seriously injured in a car accident. She moves my brother and me to Fiddle Beach so she can recuperate. I am not happy about this. I had big plans for the summer. This house is dilapidated and mom’s old boyfriend is spending too much time with us. I hate and fear the ocean. I meet Ben, the neighbor who lives near the ocean and he begins to make me feel better about it. But then Hurricane Fern arrives. It makes me think about what is really important after all.

Prepared by: Charletha Heyward-King

The Softwire: Virus on Orbis 1

PJ Haarsma

Candlewick, 2006

276 pages

SUMMARY

Johnny Turnbull has spent all of his 12 years aboard the seed-ship Renaissance en route to the Rings of Orbis. Due to a mechanical problem, the adults on the spaceship perished long before Johnny and the other young passengers were born (they were stored as embryos and raised by the ship's computer). When they arrive on Orbis 1, the orphans quickly learn that they will be forced to work for the Guarantors (alien businessmen) in order to pay off their dead parents' debt for their passage. Johnny is immediately identified as the first human softwire, someone with the ability to enter and manipulate a computer with his mind. Because of his gift, he is a prime suspect when the central computer of Orbis 1 begins to malfunction. He must prove his innocence and solve the mystery of the mechanical failures before time runs out.

IF YOU LIKED THIS BOOK TRY…

Softwire: Betrayal on Orbis 2 by PJ Haarsma (the second book in the series)

Ender’s Game by Orson Scott Card

The Ringworld Series by Terry Pratchett

Eager by Helen Fox

WEBSITES

The Softwire. http://www.pjhaarsma.com/book_one.php This is the author’s official website.

The Softwire, Rings of Orbis. http://www.ringsoforbis.com This is an online roleplaying game based on The Softwire series of books.

BOOKTALK

“What would you do if you could talk to a computer? No more boring typing or using a mouse, but actually use your thoughts to communicate with the computer’s processes? Imagine the power you could have. You could control cars, games, and even some buildings just using your mind. Welcome to the world of Johnny Turnbull.

Sold into slavery on the ring planet Orbis 1, Johnny was prepared to spend his life rooting through mechanical garbage for his alien masters, but . . . Johnny discovers he is the first known human softwire, a being who can talk to a computer using his mind. This skill makes Johnny very valuable to some and very dangerous to others because society on Orbis is built on computers and to be able to talk to one is a useful . . . and potentially deadly power.”

Prepared by: Shannon Wham

THE TRAP

John E. Smelcer

Henry Holt and Company, 2006

 170 pages

SUMMARY

Better known for his brains rather than brawn, seventeen-year-old Johnny Least-Weasel worries about his missing grandfather, and the grandfather, Albert Least-Weasel, who is caught in his own steel trap in the Alaskan winter is struggling to survive.

IF YOU LIKED THIS BOOK TRY…

Wild Man Island by Will Hobbs

The Mystery on Alaska's Iditarod Trail by Carole Marsh

Murder on the Iditarod Trail by Sue Henry

In the Shadows of Mountains by John E. Smelcer

The Raven and the Totem by John E. Smelcer

Without Reservation: New & Selected Poems by John E. Smelcer

WEBSITES

http://www.alaskastar.com/stories/120204/new_20041202004.shtml
A newspaper article interviewing John Smelcer about his writings and The Trap.

http://therucksack.tripod.com/survival.htm
An informational guide to wilderness survival.

http://www.encyclopedia.com/doc/1G1-94640674.html
An interview with John E. Smelcer on the future of Native American literture.

BOOKTALK

This was all it took, a thoughtless moment, a miscalculation, forgetfulness, a split second, a misstep, and the experienced trapper, an old Indian, Albert Least-Weasel, was caught in his own trap in the northern Alaskan wilderness. At the same time, grandson Johnny was trying to understand his own purpose in this small dying town while the urge to go find his grandfather kept nagging at him. Survivals, Indian heritage, conduct of life, old age are narrated in alternating chapters by Albert and Johnny. This compelling story will mesmerize the reader by the race against time which sets you right in the trap.

Prepared by: Kelly Brown

Victory

Susan Cooper

· Simon & Schuster Children's Publishing, 2007

224 pages

SUMMARY

Molly, upset by her family's move from London to the U.S., is strangely drawn to an old book about the life of Admiral Lord Nelson, and soon finds her life intertwined with that of Sam, a boy her age who served with Nelson aboard the HMS "Victory" a century earlier.

IF YOU LIKED THIS BOOK TRY…

The Black Canary, Jane Louise Curry

Dawn of Fear, Susan Cooper

Dead Reckoning: a Pirate Voyage with Captain Drake, Laurie Lawlor

Stowaway, Karen Hesse

WEBSITES

HMS Victory

http://www.hms-victory.com/
The official HMS Victory website created by the National Museum of the Royal Navy.

eHow: How to do just about everything

http://www.ehow.com/Search.aspx?s=square+knot&Options=

How to tie a square knot and other how to questions.

Portsmouth Historic Dockyard

http://www.historicdockyard.co.uk/dockyard/hmsvictory.php
Photographs and more information of the preserved HMS Victory.

The Lost Land

http://www.thelostland.com/
Biographical information on the author as well as descriptions of Victory and other books.

BOOKTALK

Prop: 4 foot piece of rope to do a rope tying demonstration while you talk

If you’ve ever been around a ship (that’s a really big boat), you know the importance of the lines (that’s what ship people call ropes). Tie a square knot as you speak. When Sam is “pressed” into service to the Royal Navy (that is the British navy guys), he must learn to tie perfect knots and lots of other things. He is only 11, but he has the important job of being a powder monkey – loading the cannons when the HMS Victory battles its enemies. Sam’s story is interesting – but it’s history guys, and who cares, really?

Well Molly does – a lot. Molly is 11 also, and she is British and has just had to move with her mom to Connecticut. She misses England, the history of her country and her own past. She can’t wait to visit her grandparents in the summer, but the line between history and present start to blur for her. Molly and Sam become connected through time when she discovers a tiny fragment of a very important flag. The lines of her life and the lines of Sam’s life are not so far apart –the years between them melt away and she might not be ready to be a part of a battle aboard the Victory. She struggles to solve the mystery of the shred of flag she discovered – and to unravel the knots in her own life and in her connection to British history. Experience the sights and sounds of battle aboard the HMS Victory as Sam the “powder monkey,” did – and as Molly does in Victory by Susan Cooper.

Prepared by: E. Kim Livingston, NBCT

The Wright 3

Blue Balliett

Scholastic Press, 2006

318 pages

SUMMARY
In the midst of a series of unexplained accidents and mysterious coincidences, sixth graders Calder, Petra, and Tommy lead their classmates in an attempt to keep Frank Lloyd Wright’s famous Robie House from being demolished.

IF YOU LIKED THIS BOOK TRY…

Chasing Vermeer by Blue Balliett

The Black Tower by Betsy Byars

Frank Lloyd Wright for Kids by Kathleen Thorne-Thomsen

Sammy Keyes and The Art of Deception by Wendelin Van Draanen

WEBSITES

www.scholastic.com – This Scholastic site will let you type in Blue Balliett for a Biography of this author or booktalks of her titles..

http://library.thinkquest.org/27890/mainIndex.html
Thinkquest site introducing the Fibonacci series, the golden ratio, and applications including math in nature.

http://nlvm.usu.edu/en/nav/index.html
Library of Virtual Manipulatives is an National Science Foundation teacher/parent (and students) site of interactive, web based virtual manipulatives such as pentominoes.

BOOKTALK

(p. 4) Tommy Segovia had been away for a year and everything had changed – his home, his best friend, his teacher. Coming back to Chicago that June he felt oddly like a ghost – invisible. (p. 9) He liked the idea of seeing things you can’t really see but being invisible himself is something else altogether. (While he was gone) his friend Calder and this girl Petra had stumbled on a big discovery. They found a stolen painting, a famous one by a guy named Vermeer. (You may have read this best seller, Chasing Vermeer.) Newspapers wrote articles that praised Calder and Petra for being extraordinary detectives. This hurt for a couple of reasons; one, Tommy was a far better finder than his friend Calder; and two, before this they had done everything important together.

 Now a challenge from their teacher to save a house – The Robie House- built by Frank Lloyd Wright, offers an opportunity to do something important. The date for the demolition is fast approaching. But how do Tommy, Calder and Petra feel about the Robie House, how will they become “the Wright 3”, and will the house be saved?

 Let’s hear from some of the characters:

Tommy: (p. 164) If the Robie House is demolished you’ll be witnesses to a …murder.

Petra: (p. 114) What link do you think there is between the book I’ve found – The Invisible Man – and Wright…. Maybe there is a ghost, an invisible spirit attached to the house that made me find the book and notice the windows twinkling and the 5 petals on a pansy with 3 for the face….

Calder: (p.165) “Stay and play” were the words that drifted from the house through the morning light…No One else seemed to have heard.

Mr. Dare (the mason who worked on the house): (p.59) the house moved under me like – like a fish. As if I were standing on a big fish.

Mrs. Sharpe: (p. 151) Yes those windows communicate. And I’ve heard stories over the years about people and odd lights being seen in the house at night.

Blue Balliett (the author herself): (back jacket) I love the idea of something made of brick or stone or wood, something that is not supposed to be alive, communicating. Although, of course, that’s impossible…Or is it? (author’s note, p. 318) Wright understood the magic of discovery and never gave away his best secrets.

 Read to find out if the Wright 3 discover Wright’s secrets. Do the Wright 3 recover the stolen priceless 2” long jade fish which was Wright’s own lost talisman?

Do the Wright 3 find the Frank Lloyd Wright’s code hidden in the house itself?

And most important - if you are a fan of architectural treasures - do the Wright 3 convince officials not to destroy the Robie House?

Teachers’ Note: This title blends art, architecture, math – geometry, Fibonacci numbers, pentominoes – history, and literature.

There are secrets hidden in Brett Helquist’s chapter illustrations.

There is a new pentominoe code in the narrative.

Prepared by Judy Thomas

[image: image1][image: image2][image: image3]
