Activity Guide

Children’s Book Award Nominees

2006-2007

[image: image1.png]

This was guide prepared by members of the

Children’s Book Award Committee

Celeste Stone, Chair

Theresa Harmon, Vice Chair

Tracy Anderson

Alayna Anderson

Becky Bridges

Valerie Byrd-Fort

Rose Davis

Lynne Douglas Simmons

Jan Faile

Eleanor Haton

Jennifer Jones

Shelia Keaise

Mary Anne Kohl

Kitt Lisenby

Kathleen McTeer

Hannah Quackenbush

Marley Shaver

Deborah Wolfe

American Moments: Scenes From American History

Robert Burleigh

Henry Holt and Company, 2004

45 pages

SUMMARY:

Explore 18 significant events in American History from the first Thanksgiving in 1621 to the Twin Towers disaster in 2001.

IF YOU LIKED THIS BOOK, TRY…

An Album of Women in American History by Claire R. & Leonard W. Ingraham

Star-Spangled Fun!: Things to Make, Do, and See from American History by Jim Razzi

Books by the same author:

Flight: the Journey of Charles Lindberg

Home Run: the Story of Babe Ruth

A Man Named Thoreau

CURRICULUM CONNECTIONS:
Language Arts:

Pretend you were living during one of the time periods in the book and keep a journal for 5 days about your life then. Include your reaction to the event recorded in the book.

Social Studies:

Research the time period for each event and describe life in America during that time in history.

Make a timeline of the events from this book and add in other significant events.

Research more in depth the events recorded in the book.

Art:

Make a scrapbook of the events in the book.
WEB SITES:

America's Story http://www.americaslibrary.gov/cgi-bin/page.cgi
Today in History http://memory.loc.gov/ammem/today/today.html
American Museum of Natural History
"

http://www.amnh.org/

Uncle Sam for Kids http://www.win.org/library/matls/govdocs/kids.htm#History
BOOKTALK:

Choose 5 or 6 of the events and have the students try to match the date. This book outlines 18 significant events in American history.

Prepared by Theresa Harmon

Becoming Naomi Leon

Pam Munoz Ryan

Scholastic Press, 2004

246 pages

SUMMARY:
When Naomi’s absent mother resurfaces to reclaim her, Naomi runs away to Mexico with her great-grandmother and younger brother in search of her father.

IF YOU LIKED THIS BOOK, TRY…

Celia Cruz, Queen of Salsa by Veronica Chambers

Salsa Stories by Lulu Delacre

California, Here We Come! by Pam Munoz Ryan

CURRICULUM CONNECTIONS:
Language Arts: Have the students learn several basic Spanish phrases.

Social Studies: Invite a Latino guest speaker to talk to your students about Latino culture and lifestyle.

Study maps of Mexico and learn more about Mexican culture using media center resources. Research La Noche de los Rabanos celebrated in Oaxaca City, Mexico as well as other traditional Mexican festivals.

Math: Have the students study maps to determine mileage, population, rainfall, crops, and time zones in different areas of Mexico.

Art: Allow the students do create soap carvings.

WEB SITES:

http://www.pammunozryan.com/ - Pam Munoz Ryan

http://www.pammunozryan.com/radishes.html - La Noche de los Rabanos

http://www.ivory.com/fun.htm - Ivory Fun Soap Carving Tips

BOOKTALK:

Naomi and her family are in turmoil. She is shy, has to wear polyester clothes that her grandmother sews, and has no talent other than carving soap. Nothing seems right anymore. Naomi’s mother returns after a seven-year absence and wants to reclaim Naomi and her brother. Naomi’s grandmother is determined to keep this from happening so the family quickly travels to Mexico to introduce Naomi to her relatives and to give her a feeling of family. When she meets her father, she understands why her grandmother tried so hard to teach her to be proud of herself.

Prepared by Celeste Stone
Buttermilk Hill

Ruth White

Farrar, Straus and Giroux, 2004

168 pages

SUMMARY:

The days seemed carefree for Piper Berry in her hometown of Buttermilk Hill, North Carolina—days filled with fishing with her daddy and ten-year-old aunt/best friend Lindy and listening to her grandmother’s stories. But when Mama announces she wants more out of life than being a housewife Daddy thinks this is unreasonable; he wants more than anything to raise a family of sons. He moves out and that ugly word DIVORCE becomes a reality. Soon Mama’s and Daddy’s lives have changed so much that Piper can’t help but feel as if she doesn’t belong anywhere. Her only comfort is found in spending time with Lindy and their friend Bucky, whose life is full of his own share of family trouble. It is Piper’s growing interest in and talent for poetry that helps her find a voice to say the things that are the hardest, and to make an important decision about following her own dreams.

IF YOU LIKED THIS BOOK, TRY…

Belle Prater’s Boy, by the same author, Ruth White

Belle Teale, by Anne Martin

CURRICULUM CONNECTIONS:

Language Arts:

Read aloud during a poetry study. Enjoy the main character’s poems.

Guidance:

Use bibliotherapy for students going through a divorce and blending families. Discuss the value of expression of feelings through poetry.

WEB SITES:

http://www.fsgkidsbooks.com/authordetails.asp?ID=White
BOOKTALK: Imagine that you have no control over your family, and your family is falling apart. Your parents no longer love each other, and you have no where to turn. However, you find that you can express yourself through poetry, and you begin writing in order to keep your sanity. Your writing helps you deal with the problems that life brings your way.

Prepared by Kathleen McTeer

Circle Unbroken

Margot Theis Raven

E.B. Lewis, Illustrator

Farrar, Straus and Giroux, 2004

48 pages

SUMMARY/BOOK NOTES:

“Now you asked me child, how I come to sew…” and thus begins the story of the sweetgrass baskets from the Gullah culture of South Carolina. As the grandmother tells the story of the baskets’ history, she shares with her granddaughter the proud history of the people who brought the basket weaving tradition from their native Africa.

IF YOU LIKED THIS BOOK, TRY…

Carolina Shout by Alan Schroeder

Sweetgrass Baskets and the Gullah Tradition by Joyce V. Coakley

CURRICULUM CONNECTIONS:

Social Studies:

Third and fourth graders could use this book when discussing slavery.

Art:

Art classes at any grade level could use this book as an introduction to weaving, or as an example of a historic art form still in use today.

Math:

Math classes could use this book to discuss patterning, tessellations, area, etc.

WEB SITES:

Teachers’ guide to using Circle Unbroken. Includes web links and curriculum connections - http://suzyred.com/2005circle.html
The official site of Charleston Sweetgrass Baskets - http://CharlestonSweetgrass.com
The website of Mae Hall, one of the most well known basket makers –

http://sweet-grassbaskets.com/

BOOKTALK:

How many of you have stood in the market in Charleston and admired the beautiful sweetgrass baskets; or driven up Highway 17 and seen the stands along the side of the road; or visited a craft fair in another part of the state and coveted the intricate coiled masterpieces? If so, you will appreciate Circle Unbroken, the poetic history of the baskets and their makers by Margot Theis Raven. Raven is able to contain several hundred years of history in a brief picture book. E. B. Lewis's double-page, watercolor images are perfectly matched to the text and mood. This book is a great read-aloud and would be a perfect gift for a child in your life.

Prepared by Becky Bridges

The Ghost of Cutler Creek

Cynthia DeFelice

Farrar, Straus, and Giroux, 2004

181 pages

SUMMARY:

When Allie is contacted by the ghost of a dog, she and Dub investigate the surly new boy at school and his father, who may be running a puppy mill, to see if they are involved.

IF YOU LIKED THIS BOOK, TRY…

The Ghost of Fossil Glen by Cynthia DeFelice

The Ghost and Mrs. Hobbs by Cynthia DeFelice

Cold in Summer by Tracy Barrett

Crandalls’ Castle by Betty Ren Wright

Ghost of the Southern Belle: A Sea Tale by Odds Bodkin

The Mysterious Matter of I.M. Fine by Diane Stanley

CURRICULUM CONNECTIONS:

Language Arts: Students will write an essay about the importance of caring for their pets. Include details about feeding, sanitary care, training, and spending time with their animals.

Social Studies: Students will research the Humane Society and discuss ways to promote responsible care of animals as a community. Have them publish articles on good citizenship as it relates to the care of animals.

Math: Allie and Dub come up with a plan to sell low calorie dog treats. Students will calculate overhead costs of a project like this compared with the potential for making a profit. Come up with a plan to create a successful business.

WEB SITES:

http://www.cynthiadefelice.com/
http://www.hsus.org/ (The Humane Society)

http://www.avma.org/care4pets/
http://www.themoonlitroad.com/ (Ghost Stories from the American South)

http://www.americanfolklore.net/
BOOKTALK:

Have you ever had a conversation with a ghost? How about the ghost of a dog? Well, Allie Nichols has. She has the unique gift of communicating with the dead. It was a young girl once before, and now - believe it or not - it’s a dog. In both cases, the victims have been killed, and the crime has gone unpunished. Allie’s best friend, Dub, is going to help her solve this mystery, which is filled with danger and suspense. Time is critical, as Allie is convinced that other dogs will perish soon. Read The Ghost of Cutler Creek to find out if Allie’s “ghost friend” will eventually be able to rest in peace.

Prepared by: Jan Faile

The Great Sockathon

Michael Delaney

Dutton Children’s Books, 2004

184 pages

SUMMARY:

Best friends Sabrina, Megan, Connie, and Daisy are looking forward to a carefree summer before 6th grade. But Sabrina receives an eerie message from Eliza Baker, and eleven-year-old girl who died in a fall from the big tree on the town green more than seventy years before. The ghost needs the girls’ help because the town is planning to cut down the historic, but dying tree she haunts. The girls dream up a plan to save the tree. They’ll have a sockathon, which involves mismatched socks stapled together, and buy a brace for the tree.

IF YOU LIKED THIS BOOK, TRY…

The Boy and the Ghost by Robert D. San Souci

Christina’s Ghost by Betty Ren Wright

The Ghost and Mrs. Hobbs by Cynthia De Felice

The Ghost of Cutler Creek by Cynthia De Felice

The Ghost of Fossil Glen by Cynthia De Felice

Mr. Tanen’s Tie Trouble by Mary Ann Cocca-Leffler

CURRICULUM CONECTIONS:

Language Arts:

Imagine Eliza Baker had not died at eleven years old. Tell how the story would have been different. Do you suppose Mrs. Campbell would have been the same?

Social Studies:

1. Research the route Franklin Roosevelt took when campaigning for president. Draw the route on a United States map.

2. This story revolves around a famous tree. South Carolina also has a famous tree near Charleston. Where is the tree, and what is it called? How did it get its name? Research other famous trees from around the United States.

Science:

Find a picture of a Balm of Gilead tree. Describe it. How long does it live? What climates does it thrive in best?

Math:

Estimate the number of socks it would take to cover one mile, including if all the socks were the size a man would wear, then if all the socks were the size a baby would wear, and finally, if all the socks were the size you wear.

Physical Education:

Tug McGraw played baseball for the Mets. Research the season when he made “Ya gotta believe” famous. What was the record of the team? Who were some of the other players on the team? What position did Tug play?

WEB SITES:

www.angeloaktree.org/history.htm Information about the famous tree in South Carolina

www.ftdrumgrowers.com/angel_oak.htm Picture of the famous tree in South Carolina

http://www8.chatham.k12.nc.us/project/ghostchasers/ Ghostchasers across the Carolinas A webquest about famous ghosts in the Carolinas

www.whitehouse.gov The Presidents of the United States The best location to find information about Franklin D. Roosevelt
BOOKTALK:

Sabrina is just like any normal girl who is looking to a long summer of fun. That plan changes one night in June when she goes to the gazebo for some time to think. While talking with her friend Megan, she hears the voice up in Old Balmy of a young girl who begs, “Help me!” It turns out that the town has decided to cut down the old historical Balm of Gilead tree because it is rotten on the inside. There is one complication, however. It seems that over seventy years ago Eliza Baker fell from the tree and died. Now, she and her three friends, Megan, Connie, and Daisy have to figure out a way to save the tree. They decide to have a Sockathon, where people send in mismatched socks with donations. They staple them all together and string them around town. Amazing things happen that summer as a result of that one small voice. See how a tree strengthens the girls’ friendship, brings a town closer together, and even mellows out the meanest woman in town.

PREPARED BY Kitt Lisenby
Heartbeat

Sharon Creech

HarperCollins Children’s Books, 2004

180 pages

SUMMARY:

Heartbeat is a touching story (told in free-verse poetry) about Annie. Annie is a 12 year old girl who loves many things: drawing, running, her Grandpa, her friend Max, and her parents.

IF YOU LIKED THIS BOOK, TRY…

Flipped by Wendelin Van Draanen

Granny Torrelli Makes Soup by Sharon Creech

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

Locomotion by Jacqueline Woodson

Loser by Jerry Spinelli

Love that Dog by Sharon Creech

Olive's Ocean by Kevin Henkes

Stargirl by Jerry Spinelli

CURRICULUM CONNECTIONS:

Language Arts:

This is a great choice as a read aloud to start a poetry unit.

Set up a Literature Circle for Heartbeat (you can print out a guide to use in your literature circle at Creech’s website)

Annie and her friend, Max, have different views about running and what it means to be on a team. Talk about the pros and cons of being on a school team. Ask your class what they would do if they were in Annie’s “shoes.”

The last drawing Annie does of her apple is a seed. Ask your students: What does this symbolize? How does it relate to the changes in Annie’s family?

Art:

Plan a 100 day lesson like Annie’s teacher. In the book, Annie has to draw an apple for 100 days. This could be done with any object to show how it changes over a period of time.

WEB SITES:
Sharon Creech (official homepage) http://www.sharoncreech.com/index.html
Includes reader’s guide for Heartbeat!

Kids Reads http://www.kidsreads.com/authors/au-creech-sharon.asp You will find biographical information at this website.

BOOKTALK:

Visit http://nancykeane.com/booktalks/creech_heartbeat.htm for two booktalks.

Prepared by: Valerie Byrd Fort

Honeysuckle House

Andrea Cheng

Front Street, 2004

136 pages

SUMMARY: An All-American girl with Chinese ancestors and a new immigrant from China find little in common when they meet in their fourth grade classroom, but they are both missing their best friends and soon discover other connections.

IF YOU LIKED THIS BOOK, TRY…

Coolies by Yin

How Tia Lola came to Visit Stay by Julia Alvarez

Precious Gold, Precious Jade by Sharon E. Heisel
CURRICULUM CONNECTIONS:
Language Arts: Have the students compare and contrast housing, transportation, clothing, and foods in Shanghai and Cincinnati.

Social Studies: Using an atlas, locate Shanghai and Cincinnati. Have the students compare and contrast housing, transportation, clothing, and foods.

Study immigration and the use of a green card. Do a map study showing which countries the people immigrated from.

Math: Have the students determine the distance between Shanghai and Cincinnati.

WEB SITES:

http://www.andreacheng.com – Andrea Cheng
http://www.washington.edu/uwired/outreach/cspn/hstaa432/lesson_22/hstaa432_22.html - Modern Asians in the American Northwest

http://www.prb.org/Template.cfm?Section=PRB&template=/ContentManagement/ContentDisplay.cfm&ContentID=9808 – Asian-American Children are Members of a Diverse and Urban Population

BOOKTALK: Many of us have struggled as our best friend moved away, leaving a void in our heart. Time does heal, and ten-year-old Sarah, who is an American with an Asian background, meets a new girl, Tina, whose family has moved to Cincinnati and has green cards. When Tina comes to Sarah’s class, everyone thinks that they must already be friends because of their Oriental features, but Sarah still longs for Victoria, her friend who moved away. With time, Sarah and Tina become friends and share their hopes for the future.

Prepared by Celeste Stone
Ida B…and Her Plans to Maximize Fun, Avoid Disaster,

and (Possibly) Save the World

Katherine Hannigan

Greenwillow Books, 2004

246 pages

SUMMARY:

Home-schooled Ida B likes to have a plan. All day, she spends time with her family, her dog, and talking to the trees in her family’s apple orchard. One day, her plan to maximize fun falls apart and not only is she sent back to public school, but she suffers through many changes and hardships at home. This book is written beautifully and begs to be read aloud.

IF YOU LIKED THIS BOOK, TRY…

Becoming Naomi Leon by Pam Munoz Leon

Bird by Angela Johnson

Everything on a Waffle by Polly Horvath

Gooney Bird Greene by Lois Lowry

Heartbeat by Sharon Creech

So B. It by Sarah Weeks

Stargirl by Jerry Spinelli

CURRICULUM CONNECTIONS:
Language Arts:

Have students keep a journal while reading this book. Tell them to write down all of the wondrous words or phrases they find. Share the phrases in class discussion.

Use as a choral reading. Have the students read a chapter (or page) and tell them to underline a phrase or word that strikes them or has meaning for them. Read the section aloud, telling students to read “their” phrases out loud with you when you get to them.

Science:

Book talk this book during a lesson on recycling. Ida B.’s family is very concerned about the environment and tries to make sure they treat it with respect. The very last page of the book explains that no trees were cut down to create the book itself…there is a list of the number of trees, water, and solid waste that were saved with the making of this book and a link on where to go for more information about recycled paper.

Art:

Create works of art using recycled paper after reading this book (the works of art can be inspired by Ida B.’s story).

Guidance:

Share with a new student or a student who has a sick parent at home.

WEB SITES:
Katherine Hannigan (official homepage) http://www.harperchildrens.com/authorintro/index.asp?authorid=27798
Includes a reading guide for Ida B.!

Green Press Initiative - http://www.greenpressinitiative.org/ Learn more about recycled paper.

BOOKTALK:

Visit http://nancykeane.com/booktalks/hannigan_ida.htm for three booktalks.

Prepared by: Valerie Byrd Fort

Knockin’ on Wood Starring Peg Leg Bates

Lynne Barasch

Lee & Low Books, Inc., 2004

30 pages
SUMMARY:

A picture book biography of Clayton Bates, an African-American, born in South Carolina, who lost his leg in a factory accident at the age of twelve and then went on to become a world famous tap dancer.

IF YOU LIKED THIS BOOK, TRY…

January, 1905 by Katharine Boling
Radio Rescue by Lynne Barasch
The Reluctant Flower Girl by Lynne Barasch

CURRICULUM CONNECTIONS:

Social Studies:

Clayton lost a leg in a mill accident in South Carolina in the early 1900s.
Mills were a main part of the South Carolina economy during this time period. Compare the impact of mills on the economy of South Carolina in the early 1900s vs. the early years of the 21st century.
Clayton was not treated in a hospital due to the discrimination of the times and location. How would his life have been different if his injuries had occurred and been treated in a hospital in the year 2006?
Language Arts:

Clayton wanted to work in the mill because he hated working the fields. His mother thought the factory was too unsafe for a boy his age. Pretend that you are Clayton and write a persuasive paragraph trying to convince your mother that you are Clayton and write a persuasive paragraph trying to convince your mother that the factory would be a good place to work.

WEB SITES:

Book Talk with Lynne Barasch- http://www.leeandlow.com/booktalk/barasch.html
Tap Dance Hall of Fame- http://www.atdf.org/awards/pegleg.html
Peg Leg Bates- http://www.bearsystems.com/PegLegBates/index.htm
BOOKTALK:

If you are driving down the main street leading into Fountain Inn, South Carolina, you’ll see a sign declaring the town to be the home of Peg Leg Bates. You may wonder, as I did when I first moved to S.C., who is Peg Leg Bates. The locals will be happy to tell you all about Clayton Bates. They’d tell you about the son of a sharecropper born there in 1907, a boy born too poor for shoes, but with a love of dancing. To avoid working in the fields, he’d dance in towns for coins. That wasn’t enough to help out the family finances, so when he was 12, he went to work at the town cottonseed mill. On his third day of employment, Clayton’s left leg was caught in a machine and had to be amputated. No one thought he’d ever walk, let alone dance, again. So, how did this poor, disabled black child from rural SC find international fame and fortune? You’ll either have to run in to a local to finish his tale, or read Knockin’ on Wood, Starring Peg Leg Bates by Lynne Barasch.
Prepared by: Deborah Wolfe

Mighty Jackie

Marissa Moss

Simon and Schuster Books for Young Readers, 2004

30 pages

SUMMARY:

Jackie Mitchell was a seventeen-year-old pitcher for the Chattanooga Lookouts back in 1931. On April 2, this young lady made baseball history by striking out Babe Ruth and Lou Gehrig. This story tells how Jackie was taught by her father and Brooklyn Dodger, Dazzy Vance, to practice hard and win. Jackie does this on April 2nd as she drowns out the skepticism from reporters, fans, and even other players to come out on top!

IF YOU LIKED THIS BOOK, TRY…

Mama Played Baseball by David A. Adler
Players in Pigtails by Shana Corey
You Forgot Your Skirt, Amelia Bloomer by Shana Corey
Girl Wonder: A Baseball Story in Nine Innings by Deborah Hopkinson
Dirt in Their Skirts: The Story of the Young Women Who Won the World Championship by Doreen Rappaport
CURRICULUM CONNECTIONS:

Language Arts:

Students may research other famous baseball players and create a bibliography of each person using a baseball card format. Each card is to include a picture, physical data, and a summary of their life. Students may also want to create their own baseball card using information about accomplishments in their lives.

Social Studies / Language Arts:

Mighty Jackie is a great introduction into the study of Women’s Rights. View timeline of Women’s Rights Movement: http://www.infoplease.com/spot/womenstimeline1.html. After a discussion with students about their talents and hobbies, ask them to imagine what it would feel like to be forbidden to play in any of those activities. Students may write a diary entry of a day in the life of a woman who preservers during a time when women did not have equal rights.

Physical Education:

Students can learn rules of playing baseball and continue learning about women athletes on the following site: http://www.booknutsreadingclub.com/wwathletes.html
Math:

Students may practice finding the mean, median, and mode of data from baseball statistics found from the newspaper about a local player.

WEB SITES:

Baseball Girls: Exploration of the lives of private and professional women who enjoy baseball. http://www.siegelproductions.ca/bbgirls.htm
Girls of Summer: Bibliography of women who made history playing baseball http://www.exploratorium.edu/baseball/girlsofsummer.html
The Diamond Angle: Profiles and Interviews of Women of the All American Girls Professional Baseball League http://www.thediamondangle.com/archive/aagpbl.html
BOOKTALK:

Jackie Mitchell’s father always told her to work hard and follow her dreams. And Jackie did exactly as her father told her to…even though she was told her dream was impossible. Jackie loved to play baseball and she practiced pitching day in and day out. This hard work paid off as she was signed to pitch for the Chattanooga Lookouts at the age of seventeen. On April 2, 1931, Jackie made baseball history while playing against the New York Yankees. Using perseverance and courage, Jackie struck out not one, but two baseball legends by the name of Babe Ruth and Lou Gehrig! Read this true story to find out how Jackie made it through the famous game and inspired baseball players of all ages.
Prepared by Jennifer Jones

Niagra Falls, or Does It?

 Henry Winkler and Lin Oliver

Grosset & Dunlap, 2003

133 pages

SUMMARY:

Hank Zipzer is “The World’s Greatest Underachiever”. Hank has never been successful with school subjects namely reading, writing or math. He is creative but that does not make up for his trouble with school subjects.

IF YOU LIKED THIS BOOK, TRY…

All of the following books by Henry Winkler:

I got a D in Salami

Day of the Iguana

Zippity Zinger

The Night I Flunked my Field Trip

Holy Enchilada

Help! Somebody get me out of Fourth Grade!

Summer School! What Genius thought That Up?

The Secret Life of a Ping Pong Wizard

My Dog’s a Scaredy-Cat

CURRICULUM CONNECTIONS:

Language Arts:

Write five paragraphs about “My Best Friend”.

Compare Hank’s teacher, Ms. Adolf, with the music teacher, Mr. Rock.

Make up a deli sandwich which you would like to eat.

Social Studies:

Research Niagara Falls. Compare your research with the facts that Hank told about Niagara Falls.

Try to learn some magic tricks.

Science:

Brainstorm how Hank could have improved his Niagara Falls so it would not have been a disaster.

Make a Niagara Falls with some classmates.

WEB SITES:
http://www.imdb.com – Henry Winkler

http://www.hankzipzer.com – Learning disabilities. Hank Zipzer, aka Henry Winkler

http://www.scbwi.org/aboutlinoliver.htm - Interview with Lin Oliver

BOOKTALK:

Visit http://nancykeane.com/booktalks/winkler_niagara.htm for a wonderful booktalk.

Prepared by Eleanor Haton

Operation Clean Sweep

Darleen Bailey Beard

Douglas & McIntyre, 2004

151 pages

SUMMARY:

Operation Clean Sweep is about a boy named Corn. It takes place during the period when women are earning the right to vote. Corn’s dad is the mayor of Umatilla, Oregon. The women in his community are going to earn the right to vote by nominating Corn’s mom to be the new mayor. After the women find out he overheard their plan, they make him promise not to tell anyone. Corn has to decide if he should tell his dad or keep the promise.
IF YOU LIKED THIS BOOK, TRY…

You Want Women to Vote, Lizzie Stanton? By Jean Fritz

Learning About Fairness from the Life of Susan B. Anthony by Kiki Mosher

Girls Can Be Anything They Want by Patricia Foote

Meet Samantha: An American Girl by Susan Adler

CURRICULUM CONNECTIONS:

Language Arts:

Write a persuasive paper on why women should or should not have the right to vote.

Social Studies:

Compare/Contrast voting in the late 1800’s and present day.

Math:

Choose a topic to hold a vote on. Conduct the vote, count the votes, find averages, etc.

WEB SITES:

http://library.thinkquest.org/J002886/sufferage.html
http://www.historychannel.com/exhibits/woman/main.html
http://search.eb.com/women/articles/National_American_Woman_Suffrage_Association.html
BOOKTALK:

I’m Birdine. I am one of the committee members of the women’s group, Operation Clean Sweep. We are trying to get the community to let us vote. We are going to nominate Corn’s mom to become mayor. She didn’t like the idea at first, but she said she would do whatever would help the committee. Corn heard our plan, but we made him promise not to tell anyone. I hope he keeps his promise. Read what else goes on in Operation Clean Sweep.
Prepared by Beth Poole

Promises to Keep: How Jackie Robinson Changed America

Sharon Robinson

Publisher: Scholastic (February 1, 2004)

64 pages

SUMMARY:

Jackie Robinson’s daughter, Sharon Robinson, does a great job sharing her personal accounts of her legendary father’s life and work on and off the baseball field. In this photographic biography of Jackie Robinson, readers get to witness first hand how the man behind breaking the color barrier in baseball, lived as a family man, a teammate, a national figure, and a superstar changes America. Sharon Robinson also gives insight into the treatment and successes her father endured during his years as major-league baseball's first African American player, his life as a youth, and his life outside of the sport that made his famous. Readers will witness first hand the commitment Jackie Robinson had to his family, his nation, his team, his race and his fans.

IF YOU LIKED THIS BOOK, TRY…

Martin’s Big Words by Doreen Rappaport

Major Taylor: Champion Cyclist by Lesa Cline-Ransome

A Strong Right Arm: Story of Mamie “Peanut” Johnson by Michelle Y. Green

The Voice that Challenged a Nation: Marian Anderson and the struggle for equal rights by Russell Freedman
CURRICULUM CONNECTIONS:

Social Studies:

Allow students to list at least 10 people who helped to change America. Have them list their names and what they did to change America on a poster for display in a popular school setting. The following books can be used: The following books or article can be used for research: 2006 Almanac, 100 People Who Changed America by Russell Freedman, and Ebony Magazine, November 2005, page 167 – 172, “The Dream Keepers: 12 people who changed your life.”

Language Arts:

Help students discover and write different ways that people communicate. Students should then decide how they want to communicate to their classmates either by storytelling, journaling, music, and/or art. Then, give a special credit or bonus grade for students who present in class about a person who have changed America using one of the communicating skills.

WEB SITES:
www.time.com/time/time100/leaders/ (Time 100: Leaders and Revolutionaries)

www.access.gpo.gov/eoplca/ (Changing America Indicators of Social and Economic Well-Being by Race and Hispanic Origin)

www.johnsonfdn.org/AmericanImperative/changing.html (An American Imperative: A changing America and a changing world)

http://www.thenewspaper.org.uk/world/pg000477.php (How one woman changed America)

BOOKTALK:

Character is everything. In this book, Jackie Robinson’s character proves that having good character gives you everything you need to succeed. As Jackie Robinson’s daughter, Sharon Robinson gives a good account of how her father’s life helped to change the views of African Americans in sports around the country and world. She uses photography to entice the reader to become intimate with her father and to show his true character of being a family man, a superstar sports player, a civil rights worker, a business man and a politician. Readers will find out detail accounts about Jackie Robinson’s life and how he helped to eradicate discrimination in sports and the business world. This book shares the strong character Jackie Robinson had when he was mistreated and denied access to the same privileges of his white teammates. His commitment to his team, family, race, and nation is highlighted in this biographical sketch of a man who promised to change America by becoming major-league baseball's first African American player.

Prepared by Shiela Keaise

Rainbow Soup – Adventures in Poetry

Brian P. Clearly

Carolrhoda Books, Inc., 2004

88 pages

SUMMARY: This is an introduction to poetry that uses humorous poems, illustrations, and annotations to clarify terms and explain different types of poems, such as macaronic verse, concrete poems, and limericks.
IF YOU LIKED THIS BOOK, TRY…

Raps, Riddles, and Concrete by Pie Corbett

Stuff and Nonsense by Pie Corbett

Read a Rhyme, Write a Rhyme: Poems by Alfred A. Knopf

CURRICULUM CONNECTIONS:
Language Arts:

These humorous poems are meant to be read aloud so that the children will hear entertaining examples of villanelle, concrete poetry, and haiku, as well as different types of rhyme and meter, and poetic techniques such as personification and alliteration. The illustrations are humorous and playful, an addition to the mirth of the poem.
Art:

The students can use illustrations that they made in art class as their basis for original poems.

When you collaborate with the art teacher, the students could have an assignment to illustrate a poem that they read or wrote in class.

WEB SITES:

http://www.lkwdpl.org/lfiles/cleary/ - Brian P. Cleary

http://www.gardenofsong.com/kidzpage/ - KidzPage

http://www.gigglepoetry.com/ - Giggle Poetry

http://falcon.jmu.edu/~ramseyil/poechild.htm - ISLMC Poetry for Children

BOOKTALK:

Imagine creating a poem to make others laugh! The child-like illustrations that Neal Layton creates add to the humor. Mr. Cleary explains at the bottom of many of the pages how the poem was written and what kind of poem it is. Using this information as well as other examples on the web, the students can then create their own poems to share.

Prepared by Celeste Stone

The Report Card

Andrew Clements

Simon and Schuster, 2004

173 pages

SUMMARY/BOOK NOTES:

Fifth grader Nora Rose Rowley, genius, does not want anyone to know her true academic abilities. Why? She does not want to be placed in the pressure-cooker gifted program in her school district. However, her genius leads her to become totally frustrated with the whole idea of testing and grades. This leads to all sorts of dire consequences for Nora and the school system.

IF YOU LIKED THIS BOOK, TRY…

Sticks by Joan Bauer

Yolanda’s Genius by Carol Fenner

The Jacket by Andrew Clements

CURRICULUM CONNECTIONS:

This book would be excellent to share with gifted classes.

Share this book with classes just before the high stakes PACT.

WEB SITES:

Mensa--a society for bright people, the only qualification for membership of which is a high IQ. The aims are to create a society that is non-political and free from all racial or religious distinctions. The society welcomes people from every walk of life whose IQ is in the top 2% of the population. http://www.mensa.org/

Hoagies' Gifted Education Page--Resources for parents and educators of gifted children, including articles and research, books, organizations, and on-line support groups.
http://www.hoagiesgifted.org/

BOOKTALK:

Do you know what it’s like to remember everything that has ever happened to you? Do you know what it’s like to constantly analyze everything? Do you know what it’s like to realize that what seems normal to you seems strange to other people? If you answered yes to all these questions, then you could be a part of the top 2% of the most intelligent people in the world. Fifth grader Nora Rose Rowley realized as a toddler that she had to underachieve to fit into the world around her. Her plan works until she gets to fifth grade. When Nora brings home a terrible report card to prove a point about all the fuss made over testing, things begin to change. Nora’s true intelligence is realized and she must decide how to deal with this change in her life.

Prepared by Becky Bridges
Seaward Born

Lea Wait

Margaret K. McElderry Books, 2003

150 pages

SUMMARY:

Thirteen-year-old Michael works on the docks and ships in the Charleston Harbor. He longs to sail the seas but he knows slaves never have that experience. His friend Jim encourages him to run away after his mistress dies. Does he dare risk everything for a chance for freedom?

IF YOU LIKED THIS BOOK, TRY…

Before Freedom, When I Just Can Remember edited by Belinda Hurmence

I Thought My Soul Would Rise and Fly: Diary of Patsy, a Freed Girl, Mars Bluff, South Carolina by Joyce Hansen

Let My People Go: Bible Stories Told by a Free Man of Color to His Daughter Charlotte in Charleston, SC, 1806-1816 by Patricia McKissack

Once Upon a Time on a Plantation by Nancy Rhyne

CURRICULUM CONNECTIONS:
Language Arts:

Write a journal entry from Michael's point of view.

Write a persuasive paper on why Michael should run away or should not.

Social Studies:

Research slavery during the early 1800's and make a list of other historical events occurring around this time.

Hold a debate about the pros and cons of slavery.

Good for parallel reading about SC History.

WEB SITES:

Understanding Slavery http://school.discovery.com/schooladventures/slavery/
Learning About Slave Life http://www.spartacus.schoolnet.co.uk/USAslavery.htm
BOOKTALK:

I am a very lucky slave. Most slaves don't get to do things they like to do. I am working on the docks in the Charleston Harbor. I love everything about sailing. I would love to sail my own ship rather than work for someone else. My friend Jim said that if we run away up north, then we can be free and sail our own ship. Papa always told me if I saw a possibility to be free to take it. I am really scared but I think I should do like Papa said and take the chance. Should Jim and I risk the chance for freedom? What will happen if we get caught? Read my story in Seaward Born.

Prepared by Theresa Harmon

Up the Learning Tree

Marcia Vaughan

Publisher: Lee and Low Books Inc. (Sept. 2003)

32 pages

SUMMARY:

Marcia Vaughan has brought to life history in this historical fiction picture book called Up the Learning Tree. While this book deals with slavery and its forbidden fruits, it shares the hopes of a young slave boy named Henry Bell who wants to learn more than anything else. It was Henry’s curiosity that sparked his desire to learn to read and nothing would stand in his way. With the help of a northern school teacher and a beautifully aged sycamore tree, Henry uses the kindness of a teacher’s heart and the branches from the tree to realize his dream of learning.

IF YOU LIKED THIS BOOK, TRY…

More than Anything Else by Marie Bradby
Goin’ Someplace Special by Patricia C. McKissack
Richard Wright and the Library Card by William Miller
Joe Louis, My Champion by William Miller

CURRICULUM CONNECTIONS:

Mathematics:

Since slaves used the sunlight to keep track of the time, have students define a sundial, a tool for estimating time of day during sunlit hours. Uses 2 – 3 food sticks and 10 flat rocks approximately 3 – 5 inches in diameter. Then follow the procedures on this webpage (http://school.discovery.com/lessonplans/programs/time).

Language Arts:

Students can write a one-page speech on what they desire more than anything else and give a public presentation to their classmates or an assembly of other peers and parents. Make sure students include what they want most of all, why they want it, how they will use it, and what affect it will have on others.

Social Studies:

Have students analyze the words of Frederick Douglass when he said, “Once you learn to read, you will be forever free.” Allow students to get in groups to discuss how those words affect them and their family and their community. The results can be made into a presentation that a class can present at a school assembly program with students sharing their special views or ideas.

WEB SITES:
http://www.cr.nps.gov/nr/travel/civilrights/sitelistsl.ht (Historical Site of We Shall Overcome)

http://hitchcock.itc.virginia.edu/slavery/ (The Atlantic Slave Trade and Slave Life in the Americas: A visual record)

http://www.pbs.org/wgbh/aia/home.html (Africans in America)

http://memory.loc.gov/ammen/snhtml/snhome.html (Born in Slavery: Slave Narratives)

http://school.discovery.com/schooladventures/slavery/ (Understanding Slavery)

BOOKTALK:

Can you imagine not being allowed to learn how to read and write? Frederick Douglass once said, “Once you learn to read, you will be forever free.” Somehow, young Henry Bell, an enslaved boy in the pre-Civil War South, had this same sentiment. He knew that if he or any other African American child were even caught with a book in their possession, they would be severely punished. However, curiosity gets the best of Henry Bell when he walks his young Master Simon to and from school every day. While the other children are writing on paper, Henry Bell uses bark. He finds a way to learn. Like any good thing that befalls any of us, we need the help of someone and something to bring it to pass. Henry Bell had the determination of learning to read for freedom, the strength of a sycamore tree and a courageous school teacher to help him realize his dream. Determination, strength and courage causes slave child Henry Bell to find the power hidden within books. However, what happens to Henry Bell and the northern school teacher will cause each of us to remember the cruel historical truths and be mindful that freedom to learn should never be taken from anyone or ever taken for granted.

Up the Learning Tree has won many honors and awards, including Best Children’s Book of the Year, 2004 Best Picture Book Honor, Honorable Mention (Myers Outstanding Book Award), and Storytelling World Award 2005.

Prepared by Shiela Keaise

The World According to Humphrey

Betty G. Birney

G.P. Putnam’s Sons, 2004

124 pages

SUMMARY:

You can learn a lot about life by observing another species. That’s what Humphrey was told when he was first brought to room 26. And boy, is it true! In addition to his classroom escapades, each weekend he gets to sleep over with a different student, like Lower-Your-Voice A.J. and Speak-Up-Sayah. Humphrey learns to read, write, shoot rubber bands (only in self-defense, of course), and much more. With a lock-that-doesn’t-lock and adventures galore, Humphrey’s life would be absolutely perfect if only the teacher, Mrs. Brisbane, wasn’t out to get him!

IF YOU LIKED THIS BOOK, TRY…

Friendship according to Humphrey, by the same author, Betty G. Birney

No More Nasty, by Amy McDonald

CURRICULUM CONNECTIONS:

Language Arts: Write a “Guide to the Care and Feeding of Humans” This could be individual, group, or whole class project throughout the year.

Science: Learn all about hamsters. Have a class hamster and observe his activities. Include journal writing.

Art: Design a cage, maze, or another type of obstacle course for a small animal.

WEB SITES:

http://www.nancykeane.com/booktalks/birney_world.htm
http://www.bettybirney.com/
http://go.grolier.com/ search “hamster” in the New Book of Knowledge

BOOKTALK:

Imagine being a hamster whose experiences vary daily. Humphrey the hamster is in Mr. Brisbane’s classroom, and he gets to spend weekends and holidays with the students in their homes. The lock on Humphrey’s cage doesn’t work so he often lets himself out and goes exploring. This humorous book will encourage students to learn more about hamsters.

Prepared by: Kathleen McTeer

The Young Man and the Sea

Rodman Philbrick

The Blue Sky Press, 2004

192 pages

SUMMARY:

The Young Man and the Sea is about a young boy named Skiff Beaman whose lazy father feels sorry for himself, and lies on the couch most of the time. He’s been like this ever since Skiff’s mother died. Twelve-year-old Skiff tries to raise their sunken boat so that he can make money for their family by selling blue fin tuna. Skiff has many odds against him, including a bully named Tyler Croft, and the fact that he has to work by himself to accomplish the task of getting the boat out of the water and repaired. Skiff is a very determined boy who will not give up, no matter how difficult the task.

IF YOU LIKED THIS BOOK, TRY…

Seaward Born by Lea Wait

Escaping the Giant Wave by Peg Kehret

Gregor the Overlander by Suzanne Collins

CURRICULUM CONNECTIONS:

Guidance:

The book could lead to discussions on bullying and dealing with grief.

Language Arts:

Compare and contrast the characters of Skiff Beaman and Tyler Croft.

Art:

Students could draw or make models of boats.

WEB SITE:
www.rodmanphilbrick.com
BOOKTALK:
“ ‘Dad!’ I go. ‘She gone under!’ He rolls to the side and puts a bleary eye on me. His beard is all matted because he ain’t combed it in months, and it makes him look old and scruffy. ‘School’s out, huh? How’d it get to be that late?’ ‘The boat sunk! What’ll we do?’ ”

This is an exciting adventure story about young Skiff Beaman and the struggles he faces in life. He takes on tasks that many adults would not even consider. Does he have the courage to face the hardest tasks? Read The Young Man and the Sea to find out.

Prepared by Marley Shaver

