Activity Guide
Children’s Book Award Nominees
2008-2009
This guide was prepared by members of the
Children’s Book Award Committee
Greta Flinn, Chair

Deborah Henson, Vice-Chair

Jill Altman
Angela Bardin

Debbie Belue

Karen Bennett Waterfield

Laura Crouch

Jenny Dilworth

Peggy Harrison

Jana Jones

Renee Murray

Tara Oakey
Lois Rauch Gibson

Mary Ries

Debbie Sessions

Marley Shaver
ARCHER’S QUEST

Linda Sue Park

Houghton Mifflin Company, 2006

165 pages

SUMMARY:

Twelve-year-old Kevin Kim helps Chu-mong, a legendary king of ancient Korea, return to his own time after he mysteriously lands in Kevin’s home.

IF YOU LIKED THIS BOOK, TRY…
The Castle in the Attic by Elizabeth Winthrop

The Firekeeper’s Son by Linda Sue Park

Indian in the Cupboard series by Lynne Reid Banks
WEBSITES:
Linda Sue Park’s official web page, http://www.lspark.com/, Linda Sue Park includes links to websites featuring good book suggestions, her own suggestions for how to get published, and biographical information.

BOOKTALK:
Kevin is trying to remember what he’s supposed to do if there’s an intruder in the house: stay calm, don’t look scared, and call 911. At the same time, he is doing his best to figure out how some guy with bow and arrows got into his bedroom. The man’s explanation is, “I lost my balance, fell off the tiger, and landed here.” What follows is an exciting adventure where Kevin tries to find out exactly who this stranger is and how to send him back in time.

Prepared by: Angela D. Bardin

THE BIG ONE-OH
Dean Pitchford
Houghton Mifflin Company, 2006

165 pages

SUMMARY:

After receiving an early birthday card from his father, Charley Maplewood, sets out to plan his own birthday party. The “House of Horrors” themed party ends up as a hilarious catastrophic disaster.
IF YOU LIKED THIS BOOK, TRY…
The Diary of a Wimpy Kid by Jeff Kinney
Bully Be Gone by Brian Tacang
WEBSITES:

http://www.thebigoneoh.com
http://www.deanpitchford.com
http://born-on-this-day.com
http://www.infoplease.com/dayinhistory
http://www.amazingmoms.com/htm/party_bigbirthdaylist.htm
BOOKTALK:
http://www.randomhouse.com/catalog/display.pperl?isbn=9780739362372
Prepared by: Laura Crouch
BRINGING EZRA BACK

Cynthia C. DeFelice

Farrar, Straus, Giroux, 2006

147 pages

SUMMARY:

In this sequel to Weasel, twelve-year-old Nathan leaves his Pa and Molly in frontier Ohio to head into Western Pennsylvania after they read a playbill about a freak show with a “white Injun, a man with no name and no tongue.” Nathan and his family believe the so-called “freak” in the playbill is Ezra, the man who helped save Pa when he got caught in the trap.

IF YOU LIKED THIS BOOK, TRY…

Weasel by Cynthia C. DeFelice

Addie across the Prairie by Laurie Lawlor

Black Storm Comin’ by Diane L. Wilson

By the Shores of Silver Lake by Laura Ingles Wilder

Caleb’s Story by Patricia MacLachlan

WEBSITES:

Cynthia DeFlice, author and storyteller, http://www.cynthiadefelice.com/, Cynthia DeFelice’s personal web page has a list of all her books, some awards and how to contact her.

BOOK TALK:

Nathan is 12 years old and finds himself in a battle of good and evil. Ezra helped save Nathan and his family about 5 months earlier when Weasel, an Indian killer, attacked Nathan’s father. Now Ezra is being exploited in a freak show as a “white Injun, with no name and no tongue, deaf and dumb”. When Nathan hears this from a peddler, he convinces his father to let him go in search of Ezra. Determined to find Ezra, Nathan has to overcome his fear of strangers. He gains confidence in himself and realizes there are good people willing to help strangers but that evil people and deeds have to be dealt with, too. Take the journey with Nathan. Will good triumph over evil? Can a twelve-year-old boy find this traveling freak show and rescue Ezra? Read Bringing Ezra Back.

Prepared by: Karen Bennett Waterfield

CLEMENTINE
Sara Pennypacker

Hyperion, 2006

144 pages

Summary:
Clementine is a third grader with a mind all her own. When her fourth-grade neighbor Margaret gets glue in her hair, Clementine assumes the role of beautician and gives Margaret a haircut that almost gives Margaret’s mom a heart attack!

IF YOU LIKED THIS BOOK, TRY…

The Talented Clementine by Sara Pennypacker

Emma, by Sally Warner

Junie B. Jones or Ramona series
WEBSITES:
Check DISCUS for reviews of other books by Sara Pennypacker and a brief interview.

Also, watch Scholastic’s Fall 2007 Elementary School Author Video for an interview with Sara Pennypacker and cool insight on the story itself.

Hyperion websites, http://www.hyperionbooksforchildren.com/authors/displayAI.asp?id=449&ai=a, brief article
http://www.hyperionbooksforchildren.com/board/displayBook.asp?id=1728, brief article and fun facts from the book
BOOKTALK:
Move out of the way, Junie B. Jones and Ramona Quimby! There is a new sheriff in town. Armed with a pair of scissors, she is ready to help you make a place for her in you heart. Clementine is her name, she is in third grade, and the principal’s office is her second home! When her best pal Margaret gets glue in her hair, Clementine gives Margaret a haircut that almost gives Margaret’s mother a heart attack! Will Clementine be able to fix the problem or will she lose her best friend? If you want to find out, read Clementine by Sara Pennypacker.

Prepared by: Renee Murray
THE CURSE OF THE BOLOGNA SANDWICH
Greg Trine

Henry Holt and Company, LLC, 2006

138 pages

SUMMARY:
Melvin Beederman may have graduated at the top of his class at the Superhero Academy, but can he overcome his weakness for bologna?

IF YOU LIKED THIS BOOK, TRY…
The Mysterious Benedict Society by Trenton Lee Stewart
Melvin Beederman, Superhero—The Revenge of the McNasty Brothers by Greg Trine
Melvin Beederman, Superhero—The Grateful Fred by Greg Trine
Melvin Beederman, Superhero—Terror in Tights by Greg Trine
Melvin Beederman, Superhero—The Fake Cape Caper by Greg Trine
WEBSITES:
www.melvinbeederman.com
BOOKTALK:

“Your brain is your biggest weapon,” said Headmaster Spinner of the Superhero Academy. Spinner made sure to tell Superhero Melvin Beederman this after he had graduated first in his class from the Superhero Academy. One of the most important parts of the Superhero’s Code was “Never say no to a cry for help.” Melvin must always remember this on his fun and exciting superhero journeys. He is sure to catch bad guys no matter what it takes, until he finds out what his weakness is. It turns out to be bologna of all things! As long as there is no bologna around, he is okay.

From saving a lady who is being robbed, to saving a little boy who was just at walking age and stuck in the mud at a tractor pull, Melvin is truly a superhero! As long as he has his cape on, he can do almost anything, but what happens when his cape accidentally gets given to someone else at the dry cleaners? He teams up with a girl named Candace Brinkwater, who has his cape, to try to solve the huge task of capturing the McNasty brothers in Los Angeles. The McNastys are known as “notorious bank robbers and all-around bad guys.” Will Melvin and Candace catch the McNastys? Read The Curse of the Bologna Sandwich to find out and to enjoy a truly comical, marvelously-written story!

Prepared by: Marley Shaver
DEXTER THE TOUGH

Margaret Peterson Haddix

Simon and Schuster books for Young Readers, 2007

141 pages

SUMMARY:

Dexter has been sent to live with his Grandmother in Kentucky while his mother and father travel to Seattle in hopes of finding a cure for his father’s cancer. Several major misunderstandings on his first day at a new school lead Dexter into trouble, but, with the help of his teacher and a writing project, Dexter manages to turn things around.

IF YOU LIKED THIS BOOK, TRY…

Blubber by Judy Bloom

Dogs Don’t tell Jokes by Louis Sachar

The Report Card by Andrew Clements

A View from Saturday by E. L. Konigsburg

WEBSITES:

Nancy Keane’s booktalk for Dexter the Tough can be found at http://nancykeane.com/booktalks/haddix_dexter.htm
BOOKTALK:

Dexter the Tough is a book about Dexter, but is he really tough? His first day of school has to be one of the worst. He has to go to school alone, but finds the secretary friendly enough until she abandons him in the busy hall. He slips and falls down on the slippery floor and everyone laughs at him. He recovers quickly enough and stomps off to the bathroom where he encounters a kid named Robin and punches him. Finally, in class his perky, enthusiastic teacher asks him to write an essay. He gives her as little as possible when he writes, “I’m the new kid. I am tuf (sic). This morning I beat up a kid.”

What’s wrong with this kid? Is he really mean? Why is Dexter mad at everyone?

Read Dexter the Tough.

Prepared by: Karen Bennett Waterfield

DRITA, MY HOMEGIRL
Jenny Lombard
Putnam, 2006

135 pages

SUMMARY:

When Maxie gets into trouble for making fun of the new girl, a refugee from war-torn Kosovo named Drita, their clever teacher assigns Drita and her country to Maxie as a research project. To their surprise, the two discover that they have much in common: basketball and lost mothers for starters.

IF YOU LIKED THIS BOOK, TRY…
Yang the Youngest and His Terrible Ear by Lensey Namioka
Number the Stars by Lois Lowry

One Boy from Kosovo by Trish Marx

Escape from Saigon by Andrea Warren

Danitra Brown, Class Clown by Nikki Grimes
WEBSITES:

http://www.dritamyhomegirl.com, this site includes a summary of the plot plus links to History (of Kosovo), Links and Resources, and Author Bio and Reviews. (Note: One of the blogs linked to the history page has been “suspended” and is no longer accessible; other links go to Wikipedia. Links to both pro-Serb and pro-Albanian pages are included.)
BOOKTALK:

Maxie and Drita, who tell this warm and sometimes funny story in alternating chapters, seem at first as different as two fourth graders could be. Maxie is a popular, outgoing, African American girl who excels at double Dutch, basketball, and clowning. But she is also still mourning her mother, who died in an accident when she was seven, and she is worried when her father begins to date. Drita arrives in New York with her family---mother, grandmother, and little brother---as refugees from war-torn Kosovo to join Drita’s father, an engineer in Kosovo, but now a taxi driver. On Drita’s first day at school, Maxie makes fun or her name, and their teacher decides Maxie will do her research project with Drita about Kosovo. Before long, the girls are working together, discovering common interests such as basketball, and becoming friends. Maxie helps Drita with English, and Drita helps Maxie learn about Kosovo. Meanwhile, Drita’s mother is depressed, and Maxie’s grandmother, a retired nurse, gets her to the hospital. The families, too, begin to bond and to heal, and both girls are enriched by their cross-cultural friendship.
Prepared by: Lois Rauch Gibson
THE EARTH DRAGON AWAKES:
THE SAN FRANCISCO EARTHQUAKE OF 1906
Laurence Yep

HarperCollins Children’s Books, 2006

117 pages

SUMMARY:
The Earth Dragon has awakened …with vengeance. When the quake subsides, Chin and Henry and their families are lucky to be alive, but now they must escape the fires that have broken out and find their way to safety.

IF YOU LIKED THIS BOOK, TRY …

Earthquake Terror by Peg Kehret

Earthquakes: Nature in Motion by Hershell H. Nixon and Joan Lowery Nixon

Into the Firestorm: A Novel of San Francisco, 1906 by Deborah Hopkinson
WEBSITES:

Meet the Author: Laurence Yep, http://www.eduplace.com/kids/hmr/mtai/yep.html, this website has a brief biography of Laurence Yep and a listing of all of his books
The Virtual Museum of the City of San Francisco, http://www.sfmuseum.org/1906/photos.html, this website has many great photographs of the San Francisco Earthquake of 1906, including a powerful PowerPoint presentation
BOOKTALK:

The Earth Dragon has awakened… and with a roar. The dogs knew something was coming, but not the people. This is the story of the 1906 San Francisco Earthquake, as told by two boys. While these boys are fictional characters, the story is based on actual events. This book will keep you on the edge of your seat!

Prepared by: Angela D. Bardin

FEATHERS
Jacqueline Woodson

G.P. Putnam’s Sons, 2007

118 pages

SUMMARY:

It’s January 1971, and eleven year old Frannie lives with her parents and deaf older brother in a small apartment in the not-so-nice part of town. When her sixth grade classmates aren’t so welcoming to a new kid, Frannie starts thinking and wondering about hope and the words of an Emily Dickinson poem she is reading for school.
IF YOU LIKED THIS BOOK, TRY…

Sweet Thang by Allison Whittenberg

How it Happened in Peach Hill by Martha Joycelyn
A Crooked Kind of Perfect by Linda Urban
Shug by Jenny Han
WEBSITES:

Jacqueline Woodson’s website, http://www.jacquelinewoodson.com/,

Enter the world of author Jacqueline Woodson at her official site. Find book summaries, interesting facts about the author and her life, and read about her upcoming titles.

KidsReads.com, http://www.kidsreads.com/reviews/0399239898.asp, Read a review and an excerpt of Feathers at this site.
BOOKTALK:

“Hope is the thing with feathers

 that perches in the soul,

 And sings the tune – without the words,

And never stops at all”

· Emily Dickinson

What does hope mean to you? Have you ever thought about that? Frannie, eleven years old and in the sixth grade, is just coming to terms with what the word means – to others, to her parents and her brother, and most importantly, to herself. Frannie hasn’t ever thought of herself as a hopeful person, but a poem she reads for school starts her thinking and wondering about the meaning of hope. Around the same time, a white boy joins her mostly black classroom, and becomes the object of the class bully’s attention as well as the object of great fascination for her best friend. To Frannie, it suddenly seems like her whole world is in turmoil – there is trouble and sadness at home and at school, and to top it all off, the country is dealing with the ongoing Vietnam War and all the pain it is bringing to many lives. Read Feathers and find out what causes Frannie to break out of her down mood and learn to live on hope for the future.
Prepared by: Jenny Dilworth

FREE BASEBALL

Sue Corbett

Dutton Children’s Books, 2006

152 pages

SUMMARY:
For Felix, the pursuit of happiness can be summed up in baseball, a dream he is free to pursue in America. Before he can chase that dream, however, Felix must learn to accept the past as represented by his absent father, a famous Cuban baseball player.

IF YOU LIKED THIS BOOK, TRY…

Two Hotdogs with Everything by Paul Haven

The Boy Who Saved Basebal, by John Ritter

Ballpark: The Story of America’s Baseball Fields by Lynn Curlee

WEBSITES:

Baseball Almanac, http://www.baseball-almanac.com/, This site is about everything baseball—from baseball’s beginnings to today’s players and teams.

MLB.com Kids Club, http://www.mlb.com/mlb/kids/basics.jsp, This part of Major League Baseball’s official website is devoted to teaching young fans the basics and providing them information about all things baseball.

BOOKTALK:
A baseball team with a wacky, laidback owner, a really smart canine mascot, and a losing streak they could do without comes to town. Drawn by something else the team has—a few Spanish-speaking players who might be Cuban—Felix stows away on the team bus, deceiving his mother with a series of phone calls. Accepted as their new batboy, Felix also becomes the team’s lucky charm when, improbably, they begin winning. While Felix is pursuing the happiness of his American dream, he begins to learn more about his father, a left fielder on the Cuban national team. No dream lasts forever, and, inevitably, Felix must face both his mother’s ire at his deception and the reality about the choices his father made to continuing playing baseball.

Prepared by: Peggy Harrison
GOSSAMER
Lois Lowry

Walter Lorraine Books, 2006

144 pages

SUMMARY:
Littlest One, a dream provider, must save John from his terrible nightmares.
If You Liked This Book, Try….

The Road to Paris by Nikki Grimes

Jumping the Scratch by Sara Weeks

To The Frontier by Elizabeth Cody Kimmel

Snow Walker by Catherine Fisher

Kringle by Tony Abbott

The Whitby Witches by Robin Jarvis

WEBSITES:
http://www.loislowry.com/, This is Lois Lowry’s own website. Keep up with the author and her new adventures!

http://www.kidsreads.com/authors/au-lowry-lois.asp, includes an interview with Lowry about the book.

BOOKTALK:
What are those quiet bumps in the night? Maybe not monsters, but what? In Lois Lowry’s book Gossamer, little creatures giving you dreams make the bumps! They wander through the house collecting memories from things like pictures and old stuffed animals. Then, with the lightest of touches, a Gossamer touch, they provide you with your dreams. In this story Littlest One, one of these creatures, must provide dreams for John, a young boy who has had a very hard life. Every night the boy has terrible nightmares provided by the Sinisteeds, evil creatures that try to weaken people with nightmares. Littlest One must use his Gossamer touch to try to heal the boy and to ward off the evil Sinisteeds. Everyone is working to save John, lets just hope it works!

Prepared by: Jana L. Jones

THE HOMEWORK MACHINE
By Dan Gutman

Simon & Schuster Children’s Publishing, 2006

160 pages

SUMMARY:
A machine named Belch…four unlikely friends…no more homework! When one of the four creates a machine that will do homework with great success, the D Squad is formed!
IF YOU LIKED THIS BOOK, TRY…
The Get Rich Quick Club by Dan Gutman

The Report Card by Andrew Clements

WEBSITES:

Dan Gutman, www.dangutman.com, author’s website
B.J. Pinchbeck’s Homework Helper, http://www.bjpinchbeck.com/, this site offers helpful homework links for the student looking for help finding answers
BOOKTALK:
“The police lady says me and Brenton and Judy and Kelsey have to each come in separately and talk about what happened.” What happened to cause four 5th graders from Grand Canyon School to have to talk to the police? That is a secret that Sam, Brenton, Judy and Kelsey, a.k.a. the D Squad, would rather not talk about. You see, these four unlikely friends have formed a pact to never speak about the homework machine that Brenton created to do homework assignments. But as the four students’ grades begin to rise, their teachers, parents, and other students start to wonder what exactly is going on. To find out why Brenton, Judy, Kelsey and Sam are in the police station and what happens to them, read The Homework Machine by Dan Gutman.
Prepared by: Tara Oakey
HOW TO SAVE YOUR TAIL
*IF YOU ARE A RAT NABBED BY CATS WHO REALLY LIKE STORIES ABOUT MAGIC SPOONS, WOLVES WITH SNOUT-WARTS, BIG, HAIRY CHIMNEY TROLLS…AND COOKIES TOO
Mary Hanson

Schwartz & Wade Books, 2007

93 pages

SUMMARY:
How does a book-loving, cookie-baking rat named Bob save his tail from being gobbled by two hungry cats? By telling them fairy tales about his family, with a quick break for a cookie in between!
IF YOU LIKED THIS BOOK, TRY…

The Bookstore Mouse by Peggy Christian
The Tale of Despereaux by Kate DiCamillo
I Was a Rat by Philip Pullman
Stuart Little by E.B. White

WEBSITES:

Storytelling, http://www.42explore.com/story.htm, a collection of websites for children put together by Annette Lamb

Literature Websites, http://www.mce.k12tn.net/links/literaturewebsites.htm, a collection of websites that you can use to find books about most any topic

Author Jan Brett’s Homepage, http://www.janbrett.com/, there are several activities where students can draw mice
BOOKTALK:
Have you ever found yourself in a situation where you had to think fast to get out of something or get away from someone? That’s what Bob the rat has to do when he is nabbed by two of the Queen’s kitties that would love to have Bob for dinner. But Bob is a cookie-baking, book-loving rat who knows how to talk two hungry cats into eating cookies and savoring stories instead of eating rat!

Prepared by: Debra Belue

HOW TO STEAL A DOG
Barbara O’Connor

Farrar, Straus and Giroux, 2007

170 pages
SUMMARY:
Georgina Hayes is desperate. When she spots a missing-dog poster with a reward of five hundred dollars, the solution to all her problems suddenly seems within reach. All she has to do is “borrow” the right dog, and its owners are sure to offer a reward.

IF YOU LIKED THIS BOOK, TRY…
Fame and Glory in Freedom, Georgia by Barbara O’Connor
Moonpie and Ivy by Barbara O’Connor
Because of Winn-Dixie by Kate DiCamillo
The Green Dog : a Mostly True Story by Suzanne Fisher Staples
The Winner's Walk by Nancy Ruth Patterson
WEBSITE:
Author Barbara O’Connor’s Web Site, www.barboconnor.com, includes summaries, discussion guides, reviews, biographical information, and more.
BOOKTALK:
Georgina Hayes is so angry and tired of pretending that nothing is wrong that she could spit nails. She is tired of living in a car because she, her mother, and her little brother, Toby, were evicted from their apartment after her father took off and left them with nothing but three rolls of quarters and a mayonnaise jar full of wadded-up dollar bills. She is tired of going to school with mustard on her shirt from the day before and her hair all tangled because her hairbrush was thrown out with most of their other belongings. She is tired of washing up in the bathroom of the Texaco gas station. She is tired of watching Toby while her mother works two jobs to try to make ends meet.

Then Georgina sees it, tacked up on a telephone pole right outside the car window, the solution to all her problems. It is a faded old sign that shows a lost dog and says REWARD $500. FIVE HUNDRED DOLLARS! That would be enough to get them an apartment! “Listen,” she says to Toby. “We’re gonna find us a dog that somebody loves so much, they’d pay a reward to get it back.” What happens next is the last thing she expects.
Prepared by: Deborah Henson

JACK PLANK TELLS TALES
Natalie Babbitt

Michael Di Capua Books, 2007

128 pages

SUMMARY:
Jack Plank started out to be a pirate but he wasn’t very good at plundering. Through the help of friends at Mrs. DeFresno’s boardinghouse he finds a new vocation that fits his talents where he least expects it.
IF YOU LIKED THIS BOOK, TRY…

Everything I Know About Pirates by Tom Lichtenheld

	How to Be a Pirate (Heroic Misadventures of Hiccup Horrendous Haddock III) by Cressida Cowell

	

	Pirates (Magic Tree House Research Guide, paper) by Will And Ma Osborne and Sal Murdocca

	Pirate Pete's Giant Adventure by Kim Kennedy and Doug Kennedy

WEBSITES:

Storytelling Graphic Organizers, http://www.edhelper.com/teachers/Storytelling_graphic_organizers.htm, Excellent graphic organizers to help students write their own tales

Story Arts, http://www.storyarts.org/lessonplans/index.html, This collection of story-related activities, projects and games-developed by storyteller/author Heather Forest for her storytelling workshops with students, teachers, and librarians-can be used by educators in a school setting to encourage speaking, listening, reading and writing skills.
Pirates ! Fact and Legend, http://www.piratesinfo.com/, Includes a history of pirates from medieval times and biographies of famous pirates.
BOOKTALK:
If you think about pirates, you think about yelling, rattling swords and scaring people. You think about plundering and taking things that don’t belong to you. But not Jack Plank! All the pirates on the ship Avarice like Jack, but he is not good at plundering. What’s a pirate who can’t plunder to do? He looks for a new line of work. But in the town of Saltmarsh there are not many jobs he can do. Jack does find something he is good at after days of searching and with the help of his new friends at Mrs. DelFresno’s boardinghouse. What is his new career? Read and find out and believe that sometimes things do work out.
Prepared by: Debra Belue

THE MIRACULOUS JOURNEY OF EDWARD TULANE
Kate DiCamillo

Candlewick Press, 2006

199 pages

SUMMARY:
Edward Tulane is a proud, three foot tall china rabbit, and the beloved companion of a girl named Abilene. Through a mishap on a ship, Edward is lost, and embarks on a journey through a series of owners. Through his travels he experiences love and loss and learns to look outside himself.
IF YOU LIKED THIS BOOK, TRY…

Hitty: Her First Hundred Years by Rachel Field

Yellow and Pink by William Steig

Mouse and His Child by Russell Hoban

The Steadfast Tin Soldier by Hans Christian Andersen

Pinocchio by Carlo Collodi

WEBSITES:

The Kids’ Side of Canadian Trains, http://www.collectionscanada.ca/2/32/h32-1070-e.html, information about hobos riding trains in Canada
Hobo Signs, http://www.worldpath.net/~minstrel/hobosign.htm, examples of hobo signs, links to many other sites with hobo information

Kate DiCamillo, http://www.katedicamillo.com/, author’s home page

Edward Tulane, http://www.edwardtulane.com/, home page for the book
BOOKTALK:

Have you ever lost something you truly loved? The Miraculous Journey of Edward Tulane is about the amazing experiences of a three-foot tall china rabbit. After he is thrown overboard from a ship, he fears he will never see the light of day or his beloved child companion Abilene again. But a rescue by a fisherman begins Edward’s odyssey through many different caretakers. During his journey he learns about love, loss, and what really matters in life.
Prepared by: Mary Ries
POMPEII: LOST AND FOUND
Mary Pope Osborne

Alfred A. Knopf, 2006

31 pages

SUMMARY:
On August 24, AD 79, the Roman city of Pompeii was covered in ash and debris from a violent volcanic explosion and was lost for centuries. Magic Tree House author, Mary Pope Osborne, recounts how people lived and died during the tragic destruction of this beautiful city nearly 2,000 years ago.
IF YOU LIKED THIS BOOK, TRY…

Pompeii…Buried Alive! by Edith K. Davis

Ancient Rome and Pompeii (Magic Tree House Research Guide) by Mary Pope Osborne

Bodies From the Ash: Life and Death in Ancient Pompeii by James M. Deem

But if historical fiction is your thing you will certainly enjoy other books by the same author such as the Magic Tree House series.

WEBSITES:

Pompeii: stories from an eruption, http://www.fieldmuseum.org/pompeii/about.asp, description of a 2006 exhibit on Pompeii at the Chicago Field Museum. Features an interactive timeline, lots of good pictures, maps and related information.

Pompeii: Unraveling ancient mysteries, http://www.harcourtschool.com/activity/pompeii/pmpMain.html, See photos, see Vesuvius erupt and take virtual tours of ancient buildings.

Discovery Channel: Pompeii: the last day, http://dsc.discovery.com/convergence/pompeii/pompeii.html, Take a survival quiz, see real volcanic explosions and photos of modern excavations.

BOOKTALK:
One hot day in August nearly two thousand years ago, one town and nearly all of its people were wiped from the face of the Earth by a huge volcanic explosion. They weren’t found again until the early 1700s, and today we can visit them and see what their lives were like until that tragic end. The city was Pompeii, an ancient Roman town with families, bakers, slaves, dogs, stores, restaurants and children. The ash covered the town and the people unlucky enough not to escape, and they are there still. If you like history, volcanoes, or historical fiction, this is the book for you.

Prepared by: Jill Q. Altman

ROOM ONE: A MYSTERY OR TWO
Andrew Clements
Scholastic, 2006

162 pages

SUMMARY:

Fifth grader, Ted Hammond, is faced with the mystery of who is living in a house that is supposed to be empty while waiting to find out what will happen to his town if his school closes.

IF YOU LIKED THIS BOOK, TRY…

No Talking by Andrew Clements

Lunch Money by Andrew Clements

WEBSITES:

Andrew Clements Website, http://www.andrewclements.com/, contains biographical information, news, and “fun stuff” including drawings and doodles, words and music, and cool links

Teaching PreK-8: May 2007 Children’s Book of the Month, http://www.teachingk-8.com/archives/online_extras/may_2007_childrens_books_by_the_month.html, contains a book description and a suggested activity

Scholastic Book Fairs: Room One, http://www.scholastic.com/bookfairs/books/fb_detail.asp?bid=281&pid=el&src=el_friends#, contains links to information about the author, a teacher lesson plan, and a printable student activity

BOOKTALK:
Fifth grader, Ted Hammond, has a lot on his mind. He is faced with the question of what will happen to his home and his town if his one room school closes. After all how can a school with less than ten students remain open? Ted is delivering newspapers and enjoying a beautiful day, when he stumbles upon another question to solve. He sees a mysterious face in an upstairs window of the Anderson’s farmhouse. He wants to wave and say hello but he doesn’t. “And there was a good reason for that. The Anderson’s had moved away almost two years ago, and the old farmhouse was empty, boarded up tight. At least, it was supposed to be.” Ted can barely make it through the school day because he has to know who he saw, that is if he saw someone. It’s a good thing he is great at solving mysteries. Ted has read all the mysteries at his school and town library. And he doesn’t just read them he solves them. But should he try to solve the mystery of who is in the farmhouse? Is it a mistake for Ted to tackle this real life mystery on his own? Read Room One: A Mystery or Two by Andrew Clements to find out.

Prepared by: Greta Flinn
ROXIE AND THE HOOLIGANS
Phyllis Reynolds Naylor

Simon & Schuster Children’s Publishing, 2007

116 pages

SUMMARY:
What do you do when you are stranded on a desert island with a band of criminals and a bunch of school bullies? Roxie Warbler knows just what to do because she learned everything there is to know about survival from Lord Thistlebottom’s Book of Pitfalls and How to Survive Them.
IF YOU LIKED THIS BOOK, TRY…
Phineas L. MacGuire…Erupts! by Frances O’Roark Dowell

The Blue Ghost by Marion Dane Bauer

WEBSITES:

Phyllis Reynolds Naylor, http://www.ipl.org/div/kidspace/askauthor/Naylor.html, An article about author Phyllis Reynolds Naylor as well as an interview with the author.
A Kid’s Wilderness Survival Primer, http://www.equipped.com/kidprimr.htm, This website written for children shows how to be prepared to survive in the wilderness should one ever become lost.

Dealing with Bullies, http://www.kidshealth.org/kid/feeling/emotion/bullies.html, This website by kidshealth.org defines what a bully is and gives kids helpful hints for dealing with bullies.
BOOKTALK:
Lord Thistlebottom’s Book of Pitfalls and How to Survive Them has taught Roxie Warbler everything she needs to know about surviving sticky situations…everything that is except for how to get the meanest group of bullies at her school to stop teasing her. Helvetia’s Hooligans, as the other kids call the bullies, are determined to make Roxie’s life as miserable as possible. But when the Hooligans chase Roxie into hiding one day after school, Roxie and the Hooligans find themselves stranded on a desert island with a band of criminals more dangerous than the Hooligans. Will Roxie’s survival knowledge help them to escape the island? Will the Hooligans stop bullying Roxie long enough for her to help them all? Read Roxie and the Hooligans to find out what happens when bullies get a taste of their own medicine and have to rely on the very person they love torturing!
Prepared by: Tara Oakey
THE WINNER’S WALK
Nancy Ruth Patterson

Farrar, Straus & Giroux, 2006

114 pages

SUMMARY:
Case is an average nine-year-old in a family of over-achievers. Everyone in his family is a winner except him. Case discovers a dirty, stray dog at the end of the pasture and trains the extraordinarily talented animal. Can the dog help Case be a winner?
IF YOU LIKED THIS BOOK, TRY…
Rosie: A Visiting Dog’s Story by Stephanie Calmenson
Toby and Friends: Therapy Dogs by Jill McMullen

Morris and Buddy: The Story of the First Seeing Eye Dog by Becky Hall

WEBSITES:
www.therapydog.info/photo_album/meetourpartnerswithpaws/index.html, Animal-assisted therapy

www.disabilityinfo.gov, Disabilities information from 22 federal agencies

www.akc.org/events/conformation/beginners.cfm, A beginner’s guide to dog shows by American Kennel Club

www.muttcats.com/shelters/south_carolina.htm, Animal rescue in South Carolina
BOOKTALK:
Have you ever dreamed of being the top athlete? Have you ever wanted to have the leading role in a play and hear the audience’s applause? Everyone in Case’s family is a champion and he wants desperately to win at something. But everything he tries fails until he rescues a stray dog. He is amazed at the tricks this animal can perform. When the dog’s previous owner is discovered, Case makes a decision that shows he is truly a winner.
Prepared by: Debbie Sessions

