Activity Guide

Picture Book Award Nominees

2006-2007

[image: image1.png]South Carolina
OOK AWAR

This was guide prepared by members of the

Picture Book Award Committee

Jana Wood, Chair

Lisa Conrath, Vice Chair

Daniel Beach

D’Etta Broam

Susan Cassels

Megan Conrath

Gwen Davis

Jenny Dillworth

Sally Ficklen

Lynn Holcombe

Aileen Holland

Janet Kittrell

Carla Laney

Laura Linder

Michelle Martin

Taylor Moore

Donna Myles

Teri Puryear

Susanne Rhoten

Lois Stroud

Lisa Ulmer

Barbara Zinkovich

ABE LINCOLN, THE BOY WHO LOVED BOOKS

Kay Winters

Simon and Schuster, 2003

Unp.

SUMMARY:

This illustrated biography of Abraham Lincoln, describes how his lifelong love for reading led him to become the sixteenth president of the United States.

IF YOU LIKED THIS BOOK, TRY…Mr. Lincoln’s Whiskers by Karen Winnick and

When Abraham Talked to the Trees by Elizabeth Van Steenwyk.

CURRICULUM CONNECTIONS:

Language Arts: Write sentences using adjectives to describe Abraham Lincoln.

Social Studies: Compare Abraham Lincoln’s family life to how your family lives today.

Include school, play, work, homes, transportation, clothing etc.

Math: In 1860 Abraham Lincoln was elected the sixteenth president of the United States,

How old was he? (Hint: Read the first page of the book to find out when he was born)

WEBSITES: http://www.siec.k12.in.us/~west/proj/lincoln/visit.htm
www.nps.gov/abli/linclinj.htm
BOOKTALK:

This picture book biography emphasizes young Abe’s love of learning, which made him ill suited to the rough physical lifestyle of the frontier. Although the text is laid out like free-verse poetry, it reads like prose, and the lively oil paintings, which glow with outdoorsy shades of yellow and orange, add humor. An author’s note offers additional facts about Lincoln’s adulthood and presidency.

Prepared by: Alleene Holland

Alice the Fairy

David Shannon

Blue Sky Press, 2004

36 pages

SUMMARY: Alice, a very imaginative little girl, practices her trade as a Temporary Fairy, but still has trouble learning the difficult tricks, such as making her clothes put themselves away.

IF YOU LIKED THIS BOOK, TRY…

The Christmas Tree Fairy by Marion Rose

Princess, Princess by Penny Dale

Willa, the Wonderful by Susan Milford

Fairy Boat by Tracy Kane

Goodnight Fairies by Kathleen Hague

All titles written and/or illustrated by David Shannon

CURRICULUM CONNECTIONS:

Language Arts: Real vs. make-believe, fact vs. fiction

WEBSITES:

David Shannon
BOOKTALK:

Though one must attend Advanced Fairy School to become a “Permanent Fairy,” young Alice has earned her stripes as a “Temporary Fairy.” Wielding a wand and using her imagination, she changes her father into a horse, his cookies into her own, and makes leaves fall from trees. She disappears with the assistance of her wand and a light switch, and when that’s too scary, she uses her blanket instead. She’d really like to make her dog float to the ceiling, change her bath water into Jell-O, and make her clothes line up and dance into the closet, but she needs further training. Alice is pretty sure she may never make it to Advanced Fairy School but that doesn’t stop her from trying. Alice – all pink dress, blonde curls, and sparkly, tied-on wings is a sunny (and ever-so-slightly spunky) delight. Kids of all ages will instantly connect to Alice’s matter-of-fact tone as she describes the perks and pitfalls of fairyhood.

Prepared by: Janet Kittrell

BABU’S SONG

Stephanie Stuve-Bodeen

Illustrated by Aaron Boyd

Lee & Low, 2003

32 pages

SUMMARY:

In Tanzania, Bernardi’s mute grandfather makes him a wonderful music box and then helps him realize his dream of owning a soccer ball and going to school.

IF YOU LIKED THIS BOOK, TRY…

Elizabeti’s Doll by Stephanie Stuve-Bodeen

Elizabeti’s School by Stephanie Stuve-Bodeen

Is it far to Zanibar?: Poems about Tanzania by Nikki Grimes

My Rows and Piles of Coins by Tololwa Mollel

Moja Mean One: Swahili Counting Book by Tom and Muriel Feelings

Jambo Means Hello: Swahili Alphabet Book by Tom and Muriel Feelings

CURRICULUM CONNECTIONS:
Language Arts: Teach the class some sign language that might have helped Bernardi communicate with his grandfather. Have students compose a letter that Bernardi could have written to his grandfather after selling the music box. Learn to say the alphabet in Swahili, using Tom Feelings’s Jambo Means Hello.

Social Studies: Use a map to learn where Tanzania is, and read about Tanzanian school children. Cook and eat a meal popular in Tanzania to celebrate the culture. Learn what the traditional dress of Tanzania is.

Math: Learn to count to ten in Swahili, using Tom Feelings’s Moja Means One.

Music: Make homemade instruments from “found” materials.

WEBSITES:

Official Website of the United Republic of Tanzania: www.tanzania.go.tz/

Stephanie Stuve-Bodeen’s Website: www.rockforadoll.com/
BOOKTALK:

Bernardi and his grandfather, Babu, are poor inhabitants of Tanzania. Bernadi wants to play soccer and go to school, but because Babu can’t afford a soccer ball or school tuition, Bernadi contents himself with playing soccer with the children in the school yard and selling in the market the wonderful toys his mute grandfather makes. When Babu creates a special music box out of a lard tin that tinkles out their favorite tune, Bernardi has no intention of selling it. But a persistent tourist makes him an offer he literally cannot refuse. Impatient to use some of the money to buy a soccer ball, Bernardi finds that he can’t spend the money on himself since Babu’s talented toy-making earned it. Sad and guilt-ridden, Bernardi returns home and confesses to Babu what he has done. After considering Bernardi’s plight, Babu breaks into a smile and signals Bernardi to wait in the house until he returns. What Babu brings upon his return realizes Bernardi’s dreams and reveals to readers the love and warmth that the members of this non-traditional family share.

Prepared by: Michelle H. Martin

Baghead

By Jarrett J. Krosoczka

Knopft Books for Young Readers, 2002

40 pages

SUMMARY
When Josh comes down to breakfast wearing a bag over his head, the grown-ups in his life question his decision all day long. “You can’t go to school like THAT!” says the bus driver, but Josh quietly keeps on his mask despite the curious looks and comments. Finally, it takes his little sister to ask the question “why?” It seems a do-it-yourself hairdo was the problem all along and his sister has the surprise answer for that too.

IF YOU LIKED THIS BOOK, TRY…

Will Gets a Haircut by Olaf Landstrom

No Haircut Today by Elivia Sandavier

CURRICULUM CONNECTIONS:

Language Arts, Writing

WEBSITES:

http://www.studiojjk.com/aboutjarrett.html
BOOKTALK:

Josh has a very brown bag idea. And this brown bag is on his head! Children will delight in the surprise ending of this story about a haircut that goes awry.

Prepared by: Barbara Stewart Zinkovich

BERTIE WAS A WATCHDOG

Author: Rick Walton

Illustrator: Arthur Robins

Candlewick Press, 2002

49 pages
SUMMARY:

Bertie, a dog as small as a watch, outsmarts an overconfident robber.

IF YOU LIKED THIS BOOK, TRY…

Superdog: the Heart of a Hero by: Caralyn Buehner

Bark, George by: Jules Feiffer

Hungry Hen by: Richard Waring

The Great Pig Escape by: Eileen Christelow

CURRICULUM CONNECTIONS:
Self-confidence

Pets, Dogs

WEBSITES:

www.gopetsamerica.com

www.tesan.vuurwerk.nl/diaries/t6/animalheros.htm
www.americanfolklore.net/bedtimestories.html
BOOKTALK:
Bertie is called a watchdog, not for the usual reason, but because he is literally about as big as a watch. But what he lacks in bulk, he makes up in pluck! When a big, loudmouth burglar invades Bertie’s house, taunting him with derision over his tiny size, Bertie tricks the robber into a series of contests. The final competition will determine who can bark the loudest. Clever? Of course! The ensuing noise from the giant intruder is heard by two policemen on their fast food break who come immediately to apprehend the bad guy. Bertie is a proud hero, proving once again that right can overcome might! Walton’s comic watercolor illustrations appeal to this age group. Close-up views of the action humorously contrast the characters’ sizes and personalities. This book is perfect for story time - your students will continue chuckling for days!

Prepared by: Betty Teague

BEVERLY BILLINGSLY BORROWS A BOOK

Written by: Alexander Stadler

Harcourt, 2002

32 pages

Summary:

Beverly is thrilled to finally check out a book with her own library card, but when she accidentally keeps the book too long she worries that she’ll have to pay a huge fine or go to jail.

If you like this book try:

Mr. Wiggle’s Library, by: Carol Thompson

Mr. Wiggle Loves to Read, by: Carol Thompson.

Library Dragon, by: Carmen Agra Deedy

Library Lil, by: Suzanne Williams

Book! Book! Book!, by Deborah Bruss

I.Q. Goes to the Library, by: Mary Ann Fraser

Library, by: Sarah Stewart

The Best Place to Read, by: Debbie Bertram and Susan Bloom

Curriculum Connections:

Library Media Skills – Introduction to libraries. Appreciation of Media Centers. Care of books (notice she reads in the bathtub and while eating ().

English/Language Arts – Alliteration

Math – Calendar skills

Guidance – Telling someone you trust about things that are bothering you.

Web Sites:

http://www.alexanderstadler.com
http://www.visitingauthors.com/authors/stadler_alex/stadler_alex_presentation.html

http://volweb.utk.edu/Schools/bedford/harrisms/1allitera.htm

Booktalk:

“Is today the day?” That Tuesday when Beverly Billingsly went to the library with her mom was “THE DAY”. The day she was to get her very own library card. Beverly was ready for the challenge of finding just the right books, she was ready for the enjoyment of reading about her favorite subject, DINOSAURS, but she was not ready to return her books when she realized they were already due and she was going to be late returning them. Her friend, Sheila Rose Hoffstetter didn’t make it much easier on her when she told her she would have to pay a lot of money like a thousand dollars. Better yet, Carlton Chlomsky told Beverly about a “mother’s friend’s cousin’s brother who was late with a library book, and he went to jail.” To find out if Beverly pays the maximum fine or gets thrown in jail, you simply should savor the significant story of Beverly Billingsly Borrows a Book!

Prepared by:

Laura Linder

BOXES FOR KATJE

Candace Fleming

Illustrator: Stacey Dressen-McQueen

Farrar, Straus and Giroux, 2003

[34 p.]

Summary/Book Notes:

After a young Dutch girl writes to her new American friend in thanks for the care package sent after World War II, she begins to receive increasingly larger boxes.

If you liked this book try:

Generosity Fiction:

The Shaking Bag by: Gwendolyn Battle-Lavert

The Quiltmaker’s Gift by: Jeff Brumbeau

Mr. Tanen’s Tie Trouble by: Maryann Cocca-Leffler

Birthday for Frances by: Russell Hoban

The Giving Tree by: Shel Silverstein

A New Coat for Anna by: Harriet Ziefert

Historical Background for Teacher use:

Growing up in World War II: 1941 to 1945 by: Judith Pinkerton Josephson

Curriculum Connections:

Generosity Fiction

World War, 1939-1945 Civilian Relief

Netherlands Fiction

Historical Fiction

Holiday Connections: Thanksgiving and Christmas (giving and sharing)

Guidance: Character education

Map Study: Netherlands and Indiana

Language Arts – giving and receiving: For younger students – drawing and labeling a series of pictures/ For older students: writing thank you letters, writing letters, writing to pen pals.

Web Sites:

http://www.candacefleming.com
For Teacher use:

http://www.historyplace.com
http://www.redcross.org/briefart.html
Booktalk:

What if you lived in a country at a time when you could not buy shoes, chocolate, socks, sugar, soap, meat, coats, sweaters, mittens and cans of food, and then you got a box in the mail from someone you did not know and the box had some of these things in it? Then another box came and another one! What would you do? Would you keep these things for yourself? Would you share them with friends and neighbors who needed these things, too? Read this book and find out what Katje did.

Prepared by:

Lois Stroud

BUBBLE GUM, BUBBLE GUM

Lisa Wheeler

Laura Huliska-Beith, illustrator

 Little, Brown and Company, 2004

 32 pages

SUMMARY: A toad finds someone’s old treat by mistake – a glob of bubble gum stuck in the middle of the road – he hops right into it and gets immediately stuck. Several other unlucky animals come along and also get stuck in the gum. It takes all of them to figure out how to get unstuck so they can get away from a big, scary bear.

IF YOU LIKED THIS BOOK, TRY…

Sixteen Cows – Lisa Wheeler

Farmer Dale’s Red Pick-up Truck – Lisa Wheeler

Sailor Moon: Cow at Sea – Lisa Wheeler

One Dark Night – Lisa Wheeler

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

Language Arts: rhyming, cumulative story

Science: animals

WEBSITES:

Wrigley’s World of Gum http://www.wrigley.com/wrigley/kids/kids_index.asp
Cadbury Adams http://www.cadburyadams.com/history/
BOOKTALK: Do you love sticky, yummy bubble gum? Who doesn’t? Have you ever gotten it stuck in your hair, on your hands or on your clothes? If you have, you know it isn’t easy to get unstuck. Even if you haven’t you’ll love this story about a toad who gets stuck in a big glob of bubble gum and draws a crowd! You’ll need an extra-big wad of gum in your mouth when you read Bubble Gum, Bubble Gum by Lisa Wheeler.

Prepared by: Jenny Dilworth

A CHRISTMAS LIKE HELEN’S

Written by: Natalie Kinsey-Warnock

Illustrated by: Mary Azarian

Houghton Mifflin Company, 2004

32 pages

Summary/ Book Notes:

Presents a descriptive list of all the things required to have a Christmas like the author’s grandmother had, including farm animals, stories of Scotland, ice skating in the moonlight, and joining friends, family, and neighbors at church on Christmas Eve.

If you liked this book try:

Apple Tree Christmas Trinka Hakes Noble

Christmas in the Country by Cynthia Rylant

Christmas Day in the Morning by Pearl Buck

From Dusk Till Dawn by Natalie Kinsey-Warnock

Stopping By Woods on a Snowy Evening by Robert Frost (Susan Jefferies)

The Year of the Perfect Christmas Tree by Gloria Houston

Nora’s Ark by Natalie Kinsey-Warnock

Snowflake Bentley by Jacqueline Briggs Martin

Curriculum Connections:

Social Studies:

Farm life

20th Century

Family Life

Science:

Seasons

Web Sites:

Natalie Kinsey-Warnock’s website: http://www.kinsey-warnock.com/
Mary Azarian’s Website: http://www.maryazarian.com/
Vermont Kid’s Page: http://www.sec.state.vt.us/Kids/kids_index.htm
4-H Virtual Farm: http://www.ext.vt.edu/resources/4h/virtualfarm/main.html
Maple Syrup Production Virtual Tour: http://maple.dnr.cornell.edu/tour/index.htm
Booktalk:

 How do you think the celebration of Christmas might have been different for your grandparents? How about your great-grandparents? How would the holidays be different if you didn’t have basic modern conveniences such as electricity, running water, cars, or telephones? Now imagine that you live on a farm in Vermont 100 years ago. Although there are two or three feet of snow on the ground, horses have to be fed, cows need to be milked, and you must walk to school, even when the temperature drops below zero. This is what life was like for Helen. Her family grows their own food, cuts ice from the frozen pond, and taps the sap from the maple trees to make their own sweet syrup. When it’s time for Christmas, Helen and her family enjoy many of the same activities children participate in today…. singing Christmas carols, playing with family and friends, and going to church. This story tells of all the things Helen experienced as a child long ago. One cold Christmas Eve her father carried her out to the barn in the middle of the night to see the arrival of a very special gift. Helen realizes that nothing could be better for her than to grow up on that cold Vermont farm in the early 1900s. To have A CHRISTMAS LIKE HELEN’S you must read this book.

CRAZY HAIR DAY

Author Barney Saltzberg

Candlewick Press, 2003

24 pages

SUMMARY: Stanley is excited about Crazy Hair Day at his school, until he discovers that he has gotten the date wrong.

IF YOU LIKED THIS BOOK, TRY…

 The Soccer Mom from Outer Space, a book by Barney Saltzberg that has an album of music that accompanies it.

“Where, Oh, Where’s My Underwear?” and “Goodnight Kisses”, other albums by Barney Saltzberg.

Stephanie’s Ponytail by Robert Munch

Baghead by Jarrett Krosoczka

CURRICULUM CONNECTIONS:

Art : “Draw Stanley” and “Squiggle Drawing” found on Saltzberg’s web page

Math: “Shape Game” found on Saltzberg’s web page

Character Education: Empathy for others and class bonding

WEBSITES: www.barneysaltzberg.com
 www.crazyhairday.com
BOOKTALK: If you have ever mixed up the day of an important event, you can identify with Stanley Birdbaum, the main character in Crazy Hair Day. This is the story of how his teacher and class manage to turn Stanley’s mistake around and include Stanley in the event.

The illustrations in Mr. Saltzberg’s book are bright and appealing. His hamster-like characters and vivid pictures are sure to captivate the interest of most children.

When you need a book to promote class bonding or having empathy for someone who has made a mistake, check out Crazy Hair Day. It may just fit the bill.

Prepared by: Susan Cassels

Don’t Take Your Snake for a Stroll

Karin Ireland

Harcourt, Inc, 2003

32 pages

SUMMARY: Mayhem ensues when a little boy takes unusual pets like a rhinoceros and a kangaroo to places usually reserved for people.

IF YOU LIKED THIS BOOK, TRY…

Dogs don’t wear sneakers by Laura Numeroff

Plantzilla by Jerdine Nolen

Wild About Books by Judy Sierra

CURRICULUM CONNECTIONS:
Science: unusual pets

Language arts: rhyme, rhythm and repetition, humorous stories

WEBSITES:

http://www.harcourtbooks.com/bookcatalogs/bookpages/0152023615.asp
BOOKTALK:

Raise your hand if you have a pet at home? Do you take your pet with on errands? Well, beware of taking unusual pet to places where people go. Can you just imagine a skunk on an airplane, a moose at the movies or frogs at dinner? With Karin Ireland’s lovely rhyming text and David Catrow’s irresistible illustrations, you won’t want to miss Don’t Take Your Snake for a Stroll!

Prepared by: Lisa Conrath (
Duck for President
By Doreen Cronin

Scholastic, Inc., 2004

39 pages

Summary: Duck decides that he has too many responsibilities on the farm, so he leads in the election of a new head for the farm – himself. He wins the election not only for the farm, but also for the job of governor of the state, eventually leading to the presidency of the United States. Then Duck decides that all of the jobs require too much work and he wants to go back to the farm.

If you liked this book, try some of the following books:
My Teacher for President by Kay Winters

Click, Clack, Moo by Doreen Cronin

Duck on a Bike by David Shannon

Other titles by Doreen Cronin

Curriculum Connection: Social Studies (Presidency, State Politics, Activities on the Farm, Voting)

Math (Counting Ballots)

Websites to visit:

www.kidinfo.com/American_History/Presidents
www.americanpresidents.org/presidents
www.whitehouse.gov

Booktalk: Duck has climbed the political ladder from running a farm to running the United States, and has learned along the way that each job has its own “sticky” problems that the leader must handle. While campaigning for each position, Duck gets to meet lots of people and thinks that the next job will be easier, but he learns that each job has its own set of problems, and each seems more difficult than the last.

Prepared by: Lynne Holcombe

A Frog in the Bog

Karma Wilson

M.K. McElderry Books, 2003

32 pages

SUMMARY: A frog in the bog grows larger and larger as he eats more and more bugs, until he attracts the attention of an alligator who puts an end to his eating.

IF YOU LIKED THIS BOOK, TRY…

Toad or Frog, Swamp or Bog? A Big Book of Nature’s Confusables by Lynda Graham-Barber

Quiet Night by Marilyn Singer

The Very Hungry Caterpillar by Eric Carle

Any of several available versions of There Was an Old Lady Who Swallowed a Fly

Bear Wants More by Karma Wilson

Bear Snores On by Karma Wilson

CURRICULUM CONNECTIONS:
Language Arts: Rhyming words, sequence

Science: Animals and their habitats

Math: Counting up and down, 1 through 5

WEBSITES:

Karma Wilson
Yahooligans! Animals
BOOKTALK:

This rhyming picture book about an amphibian with a big appetite will keep children laughing as a “small green frog/on a half-sunk log/in the middle of the bog” eats his way through a variety of swamp delicacies, including, “ONE tick,” “TWO fleas,” “THREE flies (Oh, my!),” “FOUR slugs.” and “FIVE snails,” as he grows “a little bit bigger” with each snack. After he has reached massive proportions, he is startled when the log he has been resting on develops a pair of yellow eyes and wide jaws. After opening his mouth and screaming, “Gator!” there is a dramatic splash and all the creatures involved get their just desserts. This gastronomic adventure is told in catchy, rhyming verse, complemented by soft, dreamy watercolors that perfectly depict the bog. The illustrations are enhanced by humorous details including the fast food “MacFroggies” restaurant depicted on the opening page, a flea circus set up in the background of another scene, the frog’s jaunty sunhat, and the claustrophobic faces of the swamp creatures crammed into the frog’s belly. This amusingly told tale with a dramatic surprise and appropriate comeuppance for the protagonist will delight young listeners.

Prepared by: Janet Kittrell

HOT DAY ON ABBOTT AVENUE

Karen English

Clarion Books, 2004

32 pages

SUMMARY: After having a fight, two friends spend the day ignoring each other, until the lure of a game of jump rope helps them to forget about being mad.

IF YOU LIKED THIS BOOK, TRY…

 Just Right Stew by Karen English

 In Daddy's Arms I Am Tall by Javaka Steptoe

 Night on Neighborhood Street by Eloise Greenfield

CURRICULUM CONNECTIONS:

Social Studies: friendship, community

WEBSITES:

 http://www.javaka.com

BOOKTALK:

 This book presents an engaging, simple story about a childhood quarrel between two friends on a hot summer day in an inner city neighborhood. Javaka Steptoes's unique collage illustrations on rough boards bring the story to life. You can almost feel the heat of the day, get a sense of the neighborhood, and see the girl's anger in their exaggerated facial features. Of course best friends can't stay mad at each other for long.

Prepared by: Suzanne Rhoten

Hummingbird Nest: A Journal of Poems

Author (Kristine O’Connell George)

Harcourt, 2004

unp.

SUMMARY: Kristine O’Connell George shares through twenty-six poems the story of the two months she and her family observed a hummingbird build a nest and hatch two babies in a ficus plant on their back patio.

IF YOU LIKED THIS BOOK, TRY…

On the Wing: Bird Poems and Paintings by Douglas Florian, Harcourt, 1996.

This Way Home by Lisa Westberg Peters, Henry Holt, 1994.

Dancers in the Garden by Joanne Ryder, Sierra Club, 1992.

Hummingbirds: Jewels of the Sky by Esther Quesada Tyrrell, Crown, 1992.

Bird Watch: A Book of Poetry by Jane Yolen, Philomel, 1990.

Fine Feathered Friends: Poems for Young People by Jane Yolen, Wordsong/Boyds Mills Press, 2004.

Wild Wings: Poems for Young People by Jane Yolen, Wordsong/Boyds Mills Press, 2002.

CURRICULUM CONNECTIONS:

Language Arts: poetry, journal writing, perspective/voice, details, sequencing

Social Studies: stages of “growing up”, motherhood, making sacrifices/accommodations Science: birds, hummingbirds, life cycles, science process skill--observation

WEBSITES: http://www.virtual-arts.com/albums/hummer/index.html Flash Player is required to view this 2005 photo album created by Visual Arts Studios. The 17 slides provide beautiful photography of a mother hummer and her babies.

BOOKTALK: Imagine trying to eat breakfast on your patio and being dive-bombed repeatedly by a tiny hummingbird. This happened to Kristine O’Connell George’s family one warm February morning. She and her family finished breakfast inside their house and later discovered the reason for the bird’s aggressive behavior. The hummingbird was building a nest in the ficus tree on their patio and did not appreciate intruders to “her territory.” During the next two months, the family uniquely observed the nesting and hatching of two baby hummingbirds. Kristine O’Connell George kept a “hummingbird journal” which evolved into a collection of poetry. Through the twenty-six poems included, she describes the process of nest construction, egg hatching, nestling feeding, flight, and leaving the nest. At the end of the book, she includes more facts about hummingbirds. Did you know hummingbirds are the smallest birds in the world? The hummingbird in this book is an Anna’s hummingbird. These hummingbirds grow 3 ½ to 4 inches long and the eggs are approximately half an inch long. This is a fascinating read that entertains and educates. Don’t miss a BIG opportunity to read about the SMALLEST of birds!
Prepared by: D’Etta Broam

IF NOT FOR THE CAT

Jack Prelutsky
Greenwillow, 2004

40 p.

SUMMARY: Haiku describe a variety of animals.

IF YOU LIKED THIS BOOK, TRY… Sam Samurai by Jon Scieszka and Haiku: Asian Arts and Crafts for Creative Kids by Patricia Donegan.

CURRICULUM CONNECTIONS:

Language Arts: Index- Give the children the name of an animal and let them look it up using the index in the back of the book. Look for unfamiliar words and find the meaning in the dictionary. Put the names of the animals in alphabetical order. Read the book to the children and let them write one sentence about what they have learned about one of the animals. Let them find compound words, adjectives and rhyming words.

Social Studies: When studying about children from different cultures, introduce Japanese

Haiku.

Science: Fill a bag with pictures of unusual animals. Let the children describe the animals.

Science and Math: Make a chart using characteristics of the animals such as mammals/insects, wings/feet, always on land/always on water/both land and water. Let them plot the animals on the chart to discover number that have the same characteristics.

WEBSITES: http://kidsreads.com/authors/au-prelutsky-jack.asp
 http://falcon.jmu.edu/~ramseyil/prelutsky.htm
BOOKTALK: “The Gruesome Ghoul, the Grisly Ghoul without the slightest noise

Waits patiently outside the school to feast on boys and girls…or The baby uggs are hatching out of their ugly eggs, here come their ugly bodies, here come their ugly legs.

You can guess that these poems are by Jack Prelutsky. If not for the Cat is not your typical Jack Prelutsky poetry. In this beautifully illustrated book, he teams up with his neighbor, illustrator Ted Rand to produce a collection of Haiku featuring an array of animals and insects, such as the shark and ant. Readers are challenged to figure out the type of animal being described in the three line poems. The poetry conveys meaning in both sense and sound as in this poem. When I raise my tail, Expressing my displeasure, Even wolves make tracks. (skunk)

Prepared by: Alleene Holland
Jackalope

Janet Stevens & Susan Stevens Crummel

Harcourt, Inc, 2003

56 pages

SUMMARY: A jackrabbit who wishes to be feared asks his fairy godrabbit for horns and becomes the first jackalope, but there’s one condition: he must not tell lies.

IF YOU LIKED THIS BOOK, TRY…

Your favorite version of Cinderella, Snow White and Pinocchio
Cook-a-doodle-doo by Janet Stevens

Epposumondus by Colleen Salley

Why Epposumondus Has No Hair On His Tail by Colleen Salley

Diary of a Worm by Doreen Cronin

Diary of a Spider by Doreen Cronin

CURRICULUM CONNECTIONS:

Language arts: Fairy Tales

WEBSITES:

www.janetstevens.com/
www.susanstevenscrummel.com/
http://www.harcourtbooks.com/authorinterviews/bookinterview_Stevens%20Crummel.asp
BOOKTALK:

Have you ever heard of a jackalope? Janet Stevens and Susan Stevens Crummel have done it again. Can you just imagine what happens when you take a jackrabbit with horns, a jackalope, and mix it with Cinderella, Snow White and Pinocchio. Well, let me tell you! You get a wild, absolutely true adventure. You won’t want to miss the tale of a jackalope with his mirror, fairy godrabbit and a coyote. You will be left on the edge of your seat with the hilarious repercussions of Jackalope’s tall tales waiting to see what happens next. Run fast to library and check out Jackalope.

Prepared by: Lisa Conrath (
KARATE HOUR

Carol Nevius

Bill Thomson, illustrator

 Marshall Cavendish, 2004

32 pages

SUMMARY: An hour in the life of a class of young karate students. Follows the class as they concentrate on learning and practicing the art of karate as a group and explains how karate is taught, learned and performed.

IF YOU LIKED THIS BOOK, TRY…

Karate for Kids - Robin Reilly

The Kids’ Karate Book & Karate Belt - Michael Dunphy

Karate Kids Want to Win - Alex Simmons

CURRICULUM CONNECTIONS:

Language Arts: rhyming

Social Studies: sports/games; art

WEBSITES:

World Karate Federation http://www.wkf.net/
BOOKTALK: If you have ever wondered what it would be like to take a karate class, this book is for you! You will step into the world of karate through the eyes of a class of young students. You’ll learn some basic karate moves and what happens during a karate class. The book also shows you the gi, or training uniform, worn in the class, and the different colors and levels of belts that can be earned. By the end of the book, you’ll even know the dojo kun – the training hall rules that must be followed by all students of karate.

Prepared by: Jenny Dilworth

Knuffle Bunny
Author: Mo Willems

Hyperion Books, 2004

32 pages

SUMMARY: Trixie becomes very unhappy when she accompanies her daddy to the laundromat and realizes she has lost her stuffed bunny.

IF YOU LIKED THIS BOOK, TRY…

Don’t Let the Pigeon Drive the Bus by: Mo Willems

Pigeon Finds a Hotdog by: Mo Willems

Don’t Let the Pigeon Stay up Late by: Mo Willems

Leonardo the Terrible Monster by: Mo Willems

CURRICULUM CONNECTIONS:
Social Studies:

· Great pictures of Brooklyn, NY

· Concepts of neighborhood and places found in a neighborhood.

WEBSITES:

http://www.mowillems.com/
BOOKTALK: Ok…think way back to when you were little and picture your favorite toy. How would you feel if it were lost? Trixie is feeling like a big girl going with Daddy to the laundromat, but when they are on their way home she realizes that somebunny has been left behind. Trixie tries her best to tell Daddy what has happened and he just doesn’t understand. They both get a little cranky before Mommy comes to the rescue. Now, as you may or may not know, author Mo Willems based the name Knuffle Bunny after a Dutch term for something cute and cuddly. Therefore, the pronounciation of the title, according to him, should not be "nuffle" bunny but instead "k-nuffle" bunny.

Prepared by: Jana Wood 
Miss Smith’s Incredible Storybook

Written and illustrated by Michael Garland

Dutton Children’s Press, 2003

32 pages

Summary/Book Notes:

When the new teacher, Miss Smith, reads to her class, Zack and his classmates are amazed to find that the storybook characters come to life.

If you liked this book, try:

The Perfect Pet by Margie Palatini

The Teddy Bear by David McPhail

Following Fake Man by Barbara Ware Holmes

How I Became a Pirate by Melinda Long

Curriculum connections:

Reading: genres (fairy tales, fantasy, fiction); compound words; character; strong
action verbs (whooshed, pounced, climbed, tumbles, pleaded, etc.)

Web sites:

http://teacher.scholastic.com/writewit/mff

http://grimmfairytales.com/en/main

http://andersenfairytales.com/en/main
http://www.teachingheart.net/fairyother.html

Booktalk:

Did you ever wonder what your new teacher would be like? Zack, a 2nd grader at Fairview Elementary, does and decides she will be boring. What an incredible surprise Miss Smith and her storybook turn out to be! Story time becomes magical as the characters of each story come to life in the classroom. When Miss Smith runs late one day, Principal Rittenrotten comes to cover her class. Chaos erupts and it up to Miss Smith to straighten up the mess.
Prepared by: Lisa Ulmer

SATURDAYS AND TEACAKES

Lester Laminack

Peachtree Publishers, 2004.

32 pages

SUMMARY:

A young boy remembers Saturdays when he was nine or ten and he would ride his bicycle to his Ma’am-maw’s house, where they spent the day together mowing the lawn, picking vegetables, eating lunch, and making delicious, sweet teacakes.

IF YOU LIKED THIS BOOK, TRY…

The Relatives Came by Cynthia Rylant

The Name Quilt by Phyllis Root

The Patchwork Quilt by Valerie Flournoy

CURRICULUM CONNECTIONS:

Language Arts:

Students can write a memoir of an older relative—grandparent, aunt or uncle. Younger children can draw a picture and dictate a description.

Social Studies:

Students can identify the states where their grandparents live.

Students can draw a map showing the route from their house to their grandparents’ house.

Students can examine the art work to determine the time period for the setting of the story, noting the cars, the gas station, the furniture, and the type of bicycle.

Science:

Students could experiment with a biscuit recipe by varying the amounts of sugar, baking soda, baking powder, or other ingredients.

Math:

Students could graph the age of their grandparents.

Students could double or triple their favorite biscuit recipes.

Art:

Students could draw a picture to accompany their written memoir.

Students can study the watercolor artwork of Chris Soentpiet.

WEBSITES:

For Mammaw Thompson’s delicious teacakes recipe, please visit http://peachtree-online.com/teacakes.htm.

Learn more about Chris Soentpiet at www.soentpiet.com.

www.lesterlaminack.com/work2.htm
BOOKTALK:

Do you remember visiting your grandmother? Well, mine were always too far away for me to do what the boy in this story does. When he was about nine or ten years old, nearly every Saturday morning he would ride his bike over to visit with his Mammaw. He would ride up and down the hilly roads, past the local gas station, and finally skid into Mammaw’s gravel driveway. He would spend the day with Mammaw, listening to her talk. He would mow the grass while he was there, but making the teacakes was what he enjoyed best. HHHHTo experience this nostalgic visit with Mammaw, read Laminack’s tribute in his story Saturdays and Teacakes and study Chris Soentpiet’s wonderful watercolor pictures.

Prepared by: Daniel R. Beach

SQUEAL AND SQUAWK: BARNYARD TALK

Pearson, Susan

Marshall Cavendish, 2004

32 pages

SUMMARY: Original poems about barnyard animals.

IF YOU LIKED THIS BOOK, TRY…

 The Drowsy Hours by Susan Pearson

 Bob by Tracey Campbell Pearson

 Farmer Duck by Martin Waddell

 Click, Clack Moo: Cows that Type by Doreen Cronin

 Ornery Morning by Patricia Demuth

CURRICULUM CONNECTIONS:

Language Arts: Poetry

Science: Farm animals

WEBSITES:

 http://edtech.kennesaw.edu/web/farmanim.html

BOOKTALK:

 This book presents a humorous look at life on the farm. David Slonim's cartoon-like ink and acrylic illustrations are perfectly designed for these eighteen poems which range from noisy animals at night to flying pigs and sheep. There's an appropriate poem to accompany almost any story dealing with farm animals or life on the farm.

Prepared by: Suzanne Rhoten

 WHAT TIME IS IT, MR. CROCODILE?

Sierra, Judy

Harcourt, 2004

32 p.

Summary/Book Notes:

Mr. Crocodile’s plans to catch and eat some pesky monkeys do not work out and he becomes friends with them instead.

If you liked this book try:

Telling time with Big Mama Cat / Dan Harper

The grouchy ladybug / Eric Carle

It's about time, Max! / Kitty Richards

Teddy time / Mark Burgess

Time / Peter Patilla

Five little monkeys sitting in a tree / Eileen Christelow

Crocodile and hen. / Retold by Joan M. Lexau (Out of Print)

Curriculum Connections:

Language Arts:

Story in rhyme

Math:

Concepts of time

Following a schedule

Web Sites:

Identifying Time-it's a digital world but it's still important to know how to tell time on a clock face! Test your clock-reading skills here.
http://www.kidsolr.com/earlychildhood/page4.html
Snapdragon-Tell the Time - try to make the hands on the clock match with the time given by the dragon. From BBC Education.
http://www.bbc.co.uk/wales/snapdragon/yesflash/time-1.htm
What Time is It?- practice telling time with this game from PrimaryGames.com.
http://www.primarygames.com/time/start.htm
Telling Time- get printable example and exercise worksheets to help you learn to tell time.
http://www.dositey.com/math/time.htm
Go Kidding: Time- learn to tell time, then take two quizzes to test your new skills.
http://www.gokidding.com/time.htm
Booktalk:

Mr. Crocodile pecks away on a typewriter, preparing his list of “Things to Do Tomorrow.” The list includes many of the routine chores of ordinary people until he gets to 4:00 when he plans to catch, cook and eat 5 little pesky monkeys that constantly annoy him by asking him “What Time is it Mr. Crocodile?” The monkeys torment, continually distract him by fooling around and finally soften the croc’s heart. The story ends with him revising his daily planner to reflect his new attitude toward the monkeys. This is a great read-aloud using story in rhyme. The illustrations are hilarious, while at the same time show clocks in prominent points to help children tell time on the hour.

Prepared by:

Donna K. Myles

Whose Garden Is It?

By Mary Ann Hoberman

Harcourt Inc. 2004

SUMMARY: Mrs. McGee went out for a walk and passed a beautiful garden. The gardener says it was all his doing. Then the woodchuck claimed it was because of his efforts digging through the soil. A butterfly, beetle and snake and others all give reasons why they are important too. The rhyming text and beautiful watercolor illustrations enhance this story that will have children question the interrelationships in nature.

IF YOU LIKED THIS BOOK, TRY…

And the Good Brown Earth by Kathy Henderson

Jack’s Garden by Henry Cole

From Seed to Plant by Gail Gibbons

CURRICULUM CONNECTIONS:
Language Arts:

Science

WEBSITES:

http://www.maryannhoberman.com/
http://www.twbookmark.com/authors/22/517/
http://www.funlessonplans.com/agarden/garden.htm
BOOKTALK:

Picture a beautiful garden bursting with color on a summer day. Surely the gardener working hard should take responsibility. But wait! A tiny beetle speaks out to say it’s his. Then a butterfly. Even a snake? Whose garden is it, anyway?

Prepared by: Barbara Stewart Zinkovich

Winners Never Quit!

Mia Hamm

Summary Of Winners Never Quit!

A little girl named Mia loves soccer, but she hates losing. So one day she

just quits when she is having trouble scoring, and her team is losing as a

result. The next day, Mia's family plays a game of soccer without her. They

don't want to play with a 'quitter.' Mia quickly learns that playing the

game with a team is much more fun than being a star and scoring goals and

winning.

Websites:

http://teacher.scholastic.com/lessonplans/bookfairs/currconnection/winners_never_quit.htm
http://www.womensoccer.com/biogs/hamm.html
Curriculum connections:

Physical Education

Guidance

If you like this book, try:

The Blue Ribbon Day by Katie Couric

My Soccer Book by Gail Gibbons

On the Field with...Mia Hamm by Matt Christopher

By My Brother's Side by Tiki Barber

Game Day by Tiki Barber

K is for Kick: a soccer alphabet by Brad Herzog

Froggy Plays Soccer by Jonathon London

Book talk:

Looking for the perfect book to motivate the kid who quits at the drop of a hat? This book is perfect for you. Winners never quit is about soccer on the surface, but it is really about much more than that. This book provides the perfect inspirational message to readers that the most important part of any game in life is playing and not the final score. The book is written by the world national soccer champion, Mia Hamm, who in her extensive career has experienced both sides of the game. The book's text is geared toward the younger sect, but the message can be appreciated by all ages. The autographed picture of Mia Hamm in the back of the book says it all, "Dream Big!" Enough said.

