Annotated Bibliography of Student Reading 19

Annotated Bibliography of Student Reading and Teaching Resources
Kelli Gregory

North Georgia College & State University

Austen, Jane. (2003). Pride and prejudice. New York: Bantam Dell. (Original work

published in 1813).

Summary from Bibliomania.com

Pride and Prejudice is the story of Mr and Mrs Bennet (minor gentry), their five
daughters, and the various romantic adventures at their Hertfordshire residence of
Longbourn. The parents' characters are greatly contrasted: Mr Bennet being a
wise and witty gentleman; while Mrs Bennet is permanently distracted by the
issue of marrying off her daughters at any cost. The reason for Mrs Bennet's
obsession is that their estate will pass by law after Mr Bennet's death to his closest
blood relative: his cousin, the Reverend William Collins (a fatuous, tactless and
pompous man). Austen's tale is spurred on by the arrival of the young and wealthy
bachelor Charles Bingley and his friend Fitzwilliam Darcy. It is the story of the
various affections, affectations and engagement shenanigans that develop due to
Mrs Bennet's relentless matchmaking and the dashing Darcy's tempestuous

relationship with Elizabeth Bennet who Jane Austen claimed was favourite
amongst her literary offspring. Its 1797 earlier version was turned down for
publication and it appeared in this form in 1813.

http://www.bibliomania.com/0/0/6/8/frameset.html

Awards: None found

Reading Level: Ages 10-12, Grades- 5-6 (SearchLit.org
http://www.searchlit.org/novels/460.php)

Awards: None found

Connections to Content: Pride and Prejudice is a well-known book that has been

made into a well-known movie, and because of that it could be way to introduce

students to Victorian literature.

Babbit, Natalie (1975). Tuck Evlerlasting. New York: Farrar, Straus & Giroux

Summary from CommonSenseMedia.org

The Tucks have discovered the Fountain of Youth--but is it a blessing or a curse?
Ten-year-old Winnie must consider this question even as she is kidnapped,
witnesses a murder, and assists in a jailbreak. Along the way, the reader is treated
to a richly imagined setting that is every bit as memorable as the story.

http://www.commonsensemedia.org/book-reviews/Tuck-Everlasting.html

Genre: Fiction, Coming of Age (CommonSenseMedia.org)

Reading Level: Grades 9-12 (publisher), Ages 8-9 (CommonSenseMedia.org)

Awards: American Library Association Notable Children’s Books; The Jansuz

Medal, IBBY, Polish National Section, Christopher Awards-Winner,

Hornbook Fanfare List (Macmillan.comhttp://us.macmillan.com/tuckeverlasting)

Connection to content: As CommonSenseMedia.org suggests, the book contains

good examples of lyrical prose for students. It also lends itself well to discussion

of theme, imagery and characterization.

Card, Orson Scott (1985). Ender’s Game. New York: Tom Dougherty Associates, LLC

Summary from CommonSenseMedia.org

The Earth has been attacked twice by aliens called Formics, or more popularly,
Buggers, and they are sure a third invasion is coming. So the military embarks on
a crash program to breed the ultimate military genius to lead the fleet in a pre-
emptive attack against the Formic homeworld. These children are trained from
age six in an off-world facility called Battle School, and their training consists
mostly of games.

Ender Wiggins may be the child they are looking for. Brilliant, compassionate,
and tormented, he is better at the games than anyone has ever been. But how can
they manipulate a compassionate child into wiping out an entire species, and at
the same time give him the skills to do it effectively? The adults who run the
school are literally out to save the world: they will stop at nothing to achieve their
ends, and one small boy, or even a school full of children, are nothing but means
to that end.

http://www.commonsensemedia.org/book-reviews/Enders-Game.html

Genre: Fiction –Science Fiction (CommonSenseMedia.org)

Reading Level: Ages 15-17 (publisher) Ages 12 + (CommonSenseMedia.org)

Awards: 1985 Nebula Award for Best Novel, 1986 Hugo Award for Best Novel

Connection to Content: Because the themes of the book involve common

experiences of teenagers, they could be used to branch into discussion or writing

assignments. The book is also a good example of the Science Fiction genre and

could be used to teach it.
Cleary, Beverly (1988). A Girl from Yamhill: A Memoir. New York: William Morrow

and Company, Inc.

Summary for this and My Own Two Feet from School Library Journal

In these two volumes, Cleary, with characteristic simplicity, details her life from
early childhood on a farm to the publication of Henry Huggins, her first novel.
Writing candidly about her prickly relationship with her mother, recognizable
struggles with school and boys, and her fight for independence and a college
degree, she re-creates the story of her life with insight and humor. Although
Cleary's memoirs reveal little about her writing, readers will learn that her early
life in Depression-era Portland, OR, provided characters and a setting for many of
her books, while her strict upbringing gave her the discipline to put these
memories into print.

http://www.schoollibraryjournal.com/article/CA332672.html?q=a+girl+from+ya
mhill+beverly+cleary

Genre: Non-fiction, Autobiography

Reading Level: Grades 5 + (School Library Journal)

Awards: None found

Connection to Content: This work is an example of a memoir/autobiography that

can teach more about this genre. It also follows the life a popular author and can teach

them how writers can come to be writers and how their lives influence their writing.

Cleary, Beverly (1983). Dear Mr. Henshaw. New York: HarperCollins Publishers, Inc.

Summary from Scholastic

Dear Mr. Henshaw begins with Leigh Botts writing a letter to his favorite
author, Mr. Henshaw, as a class assignment. The author writes back and asks
Leigh some questions that his mother insists he answer. As Leigh answers Mr.
Henshaw, we learn about his struggles with his parents' divorce, his
relationship with his father, his loneliness because of being the new kid in
town, and his feelings of being just medium. Mr. Henshaw encourages Leigh
to keep a diary, and the book is written in that format.

http://www2.scholastic.com/browse/collateral.jsp?id=1342_type=Book_typeId=9
95

Genre: Fiction, Diaries and Journals (Scholastic)

Reading Level: Grades 4-6 Ages 9-11 (Scholastic)

Awards: Newberry Award Medal 1984

Connections to Content: This is good for younger students or students who read at

lower reading levels. It’s a good example of diary and journal entries and how

kids can use them. Scholastic also gives a list of good vocabulary words that

appear in the book.

Curtis, Christopher Paul (1999). Bud, Not Buddy. New York: Random House, Inc.

Summary from Scholastic.com

It's 1936, in Flint, Michigan. Ten-year-old Bud may be a motherless boy on the
run, but he's on a mission. His momma never told him who his father was, but she
left a clue: posters of Herman E. Calloway and his famous band, the Dusky
Devastators of the Depression! Bud's got an idea that those posters will lead to his
father. Once he decides to hit the road and find this mystery man, nothing can
stop him.

http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=3354

Genre: Historical Fiction (Scholastic.com)

Reading Level: Grade 5.2 (Scholastic.com), Ages 9 + (CommonSenseMedia.org)

Awards: 2000 ALA Coretta Scott King Award, 2000 ALA Notable children’s

Books, 1999 School Library Journal Best Books of the Year, 2000 IRA

Children’s Book Award for Older Readers, 2000 ALA Best Books for Young

Adults, 1999 Publishers Weekly Best Books of the Year (RandomHouse.com

http://www.randomhouse.com/features/christopherpaulcurtis/budnotbuddy.htm)

Connection to Content: This book seems like a good book for some kids to relate

to. It could also be an introduction or attention-grabber into historical fiction.

Fitzgerald, F. Scott (1925). The Great Gatsby. New York: Charles Scribner’s Sons

Summary from CliffNotes.com

F. Scott Fitzgerald's The Great Gatsby follows Jay Gatsby, a man who orders his
life around one desire: to be reunited with Daisy Buchannan, the love he lost five
years earlier. Gatsby's quest leads him from poverty to wealth, into the arms of his
beloved, and eventually to death. Published in 1925, The Great Gatsby is a classic
piece of American fiction. It is a novel of triumph and tragedy, noted for the
remarkable way Fitzgerald captured a cross-section of American society.

http://www.cliffsnotes.com/WileyCDA/LitNote/The-Great-Gatsby.id-119.html

Genre: Fiction-Modernist Novel, Jazz Age novel, novel of manners

(SparkNotes.com http://www.sparknotes.com/lit/gatsby/facts.html)

Reading Level: Ages 15-16, Grades 10-11 (SearchLIT.org

http://www.searchlit.org/novels/443.php)

Awards: none found

Connection to Content: The Great Gatsby is very representative of American

Modernism and can be used to teach about the Modernism movement. It also

includes many examples of symbolism.
Freedman, Russell (1998).Martha Graham: A dancer’s life. New York: Clarion Books

Summary from School Library Journal

Graham's story is the epitome of a creative life, and it is told through evocative
photographs and sensational anecdotes. She demanded control over the
choreography, musical score, set design, lighting, and literal interpretation of a
story while collaborating with some of the greatest artists of her time. This
riveting biography, marked by top-notch research, highlights the dedication,
discipline, and sacrifice of answering a calling.

http://www.schoollibraryjournal.com/article/CA475522.html?q=Russell+Freedma
n+Martha+Graham

Genre: Nonfiction- Biography (School Library Journal)

Reading Level: Grades 8 + (School Library Journal

Awards: None found

Connection to Content: Dance could be medium that interested students could

Translate to writing or speaking, or use as a subject. The book is also an example

of biography and anecdote.

Hawthorne, Nathaniel (1850). The Scarlet Letter. Boston: Ticknor, Reed and Fields.

Summary from Cliff Notes

In The Scarlet Letter by Nathaniel Hawthorne, adulteress Hester Prynne must
wear a scarlet A to mark her shame. Her lover, Arthur Dimmesdale, remains
unidentified and is wracked with guilt, while her husband, Roger Chillingworth,
seeks revenge. The Scarlet Letter's symbolism helps create a powerful drama in
Puritan Boston: a kiss, evil, sin, nature, the scarlet letter, and the punishing
scaffold. Nathaniel Hawthorne's masterpiece is a classic example of the human
conflict between emotion and intellect.

http://www.cliffsnotes.com/WileyCDA/LitNote/The-Scarlet-Letter.id-167.html

Genre: Fiction-Romantic Novel (Spark Notes)

Reading Level: Grade 12+ Age 15.0 (SearchLIT.org

http://www.searchlit.org/novels/19.php)

Awards: None found

Connection to Content: For older or more advanced students, this novel is one of

the most well-known examples of American Romanticism. It lends itself well to

lessons on symbolism, structure, allegory and other literary devices.

Ho, Mingfong (1991). The Clay Marble. New York: Farrar, Straus & Giroux.

Summary from Glencoe Literature

Following the brutal execution of her father, a twelve-year-old Cambodian girl
named Dara and her family must flee their farm for the safety of a refugee
camp on the Thai border. At first, life in the camp is a return to normalcy as
new friendships are made and her older brother even falls in love. A
Vietnamese bombing of the camp, however, changes everything. Temporarily
separated from her family and bereaved of one of her new friends, Dara finds
new courage and wisdom as she confronts her brother's militarism and helps
persuade family members to return home to the farm.

http://www.glencoe.com/sec/literature/litlibrary/claymarble.html

Genre: Fiction

Reading Level: Grade 6.8 (Scholastic

http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=1158005)

Awards: American Library Association Popular Awards for Young Readers

Connection to Content: The reading level of this book lets younger students

read it and practice comprehension and other skills while still being

challenged slightly.

Lee, Harper (1960). To Kill a Mockingbird. New York: J.B. Lippincott

Summary from Cliff Notes

In To Kill a Mockingbird, author Harper Lee uses memorable characters to
explore Civil Rights and racism in the segregated southern United States of the
1930s. Told through the eyes of Scout Finch, you learn about her father Atticus
Finch, an attorney who hopelessly strives to prove the innocence of a black man
unjustly accused of rape; and about Boo Radley, a mysterious neighbor who saves
Scout and her brother Jem from being killed.

http://www.cliffsnotes.com/WileyCDA/LitNote/To-Kill-a-Mockingbird.id-
143.html

Genre: Fiction – Coming of Age novel, courtroom drama, Souther gothic/drama

(Spark Notes http://www.sparknotes.com/lit/mocking/facts.html)

Reading Level: Grade 8.1 (Scholastic

http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=1258954)

Awards: 1961 Pullitzer Prize for Fiction, 1961 Alabama Library Association

Award, 1961 Brotherhood Award of the National Conference of Christians and

Jews, 1962 Bestseller’s Paperback of the Year (BookRags
http://www.bookrags.com/notes/tkm/BIO.htm)

Connection to Content: Besides being that all Americans should read, in my

opinion, it lends itself well to literary discussion on multiple levels, for older or

more skilled readers especially. Specifically, it gives good examples of how

setting and point of view influence plot and how subplots can intermingle with the

main plot. It is also a good book for students to learn to relate history to fiction.

Lowry, Lois (1989). Number the Stars. New York: Houghton Mifflin Company

Summary from CommonSenseMedia.org

This stirring World War II novel personalizes the story of Denmark's heroic
rescue of its Jews from the Nazis, telling of a brave ten-year-old Danish girl who
helps her family smuggle her Jewish friends to safety in Sweden.

http://www.commonsensemedia.org/book-reviews/Number-Stars.html

Genre: Fiction- Historical Fiction (CommonSenseMedia.org)

Reading Level: Ages 9+ (CommonSenseMedia.org)

Awards: Newberry Medal (CommonSenseMedia.org)

Connection to Content: This book is one at a lower reading level that can help

students relate real-world events to fiction, through setting. It could also be a good

starting point for reflective writing (i.e. What if you were in this situation?)
Lowry, Lois (1993). The Giver. New York: Houghton Mifflin Company

Summary from CommonSenseMedia.org

Jonas lives in a perfect society--no pain, no crime, no unhappiness. But when he
receives his life assignment to be the Receiver of Memories, he discovers secrets
about the past, and the terrible choices that make this world possible.

In the perfect future world in which Jonas lives, twelve-year-old children are
given their life assignments at the Ceremony of Twelve. Jonas is shocked when he
is chosen to be the new Receiver of Memories, a mysterious position of honor

held by only one person at a time.

He is trained by the previous Receiver, now called the Giver. The training
consists of transferring to him memories of a past--before the imposition of
Sameness--that the others in the community can't even imagine, in which there
was war, hunger, and disease, but also color, weather, and strong emotions.
Gradually Jonas comes to understand, and resent, the choices that had to be made
to create his world, and the terrible secrets behind its perfection.

Together he and the Giver concoct a plan to change the way his world works, but
before they can carry it out Jonas is forced to make a decision that may destroy
them all.

http://www.commonsensemedia.org/book-reviews/Giver.html

Genre: Fiction- Contemporary Literature (CommonSenseMedia.org), science

fiction, dystopia (SparkNotes.comhttp://www.sparknotes.com/lit/giver/facts.html)

Reading Level: Grade Level: 5.9 (Scholastic

http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=4096)

Awards: 1994 Newberry Medal, Boston Globe -- Horn Book Honor Book, ALA

Best Book for Young Adults, ALA Notable Children’s Book

Connection to Content: The subjects are more appropriate for older

Middle or high school students, making it a good book to teach students how to

discuss themes in a book and relate it to real life. Because it is dystopian

literature, it projects current problems of the world.

Markham, Beryl (1942). West with the Night. New York: North Point Press of Farrar,

Straus and Giroux.

Summary from Powell’s Books

Originally published in 1942 and then reissued in 1983, this is the unabridged
best-selling autobiography of the first woman to fly the Atlantic solo from east to
west. But it is much more than a story of aviation, revealing a poet's feeling for
the land, an adventurer's engagement with life, and a philosopher's insights into
the human condition. Julie Harris's evocative reading evokes the sights, sounds,
and feelings of a remarkable life lived far outside the mainstream.

http://www.powells.com/cgi-bin/biblio?isbn=0865471185

Genre: Non-Fiction- Autobiogrpahy

Reading Level: Grade Level 7.1 Interest Level 9-12 (Scholastic)

Awards: none found

Connection to Content: As another example of autobiography of an historic

female pilot, it shows students that writing does not always have to be academic

in nature. It also has some good evidence of how non-fiction can have lyrical,

almost poetic language.

Murphy, Jim (2000). Blizzard! The Storm that Changed America. New York: Scholastic

Inc.

Summary from JimMurphyBooks.com

On March 10, 1888, people were picnicking on the east coast. Two days later, a massive
and unpredicted snowstorm was raging. From Delaware to Maine, the coast was
paralyzed by hurricane force winds and unrelenting snow. Many places had more than
four feet of snow. Hundreds of ships were lost at sea; tens of thousands of workers were
stranded; telephone and telegraph wires went dead; and food and coal become scarce.
In New York City alone, eight hundred died.

Use of first person accounts, diaries, letters and individual stories charting the course of
the storm enables readers to experience the drama of the disaster firsthand. At the same
time, readers are presented with a fascinating window into late 19th Century science,
transportation, communication, and daily life. Blizzard! simultaneously explores the long-
range impact of the storm in which above-ground transportation yielded to underground
subways; unpredicted storms yielded to long-term weather forecasting; communications
failures yielded to underground telephone and telegraph wiring; and chaos yielded to the
birth of large-scale emergency planning. After the Great Blizzard, life was never the
same.

http://www.jimmurphybooks.com/blizzard.htm

Genre: Nonfiction (Scholastic)

Reading Level: Grade Level 7.1 (Scholastic
http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=4006)

Awards: 2001 Sibert Honor (Award Annals
http://www.awardannals.com/wiki/Jim_Murphy)

Connection to Content: In addition to being an entertaining example of non-

fiction outside the biography genre, it is a researched narrative so it exposes

students to a use for research outside research assignments in school.

Orwell, George (1949). 1984. New York: Harcourt, Brace and Company.

Summary from Cliff Notes.com

In George Orwell's 1984, Winston Smith wrestles with oppression in Oceania, a
place where the Party scrutinizes human actions with ever-watchful Big Brother.
Defying a ban on individuality, Winston dares to express his thoughts in a diary
and pursues a relationship with Julia. These criminal deeds bring Winston into the
eye of the opposition, who then must reform the nonconformist. George Orwell's
1984 introduced the watchwords for life without freedom: BIG BROTHER IS
WATCHING YOU.

http://www.cliffsnotes.com/WileyCDA/LitNote/1984.id-90.html

Genre: Fiction –Dystopian Fiction (Spark Notes
http://www.sparknotes.com/lit/1984/facts.html)

Reading Level: Grade Level- 8.1, Interest Level- 9-12 (Scholastic
http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=1257542)

Awards: Great Books of the Western World

(http://books.mirror.org/gb.orwell.html),

Connection Content: This is a dystopian novel for older and more advanced

readers. It lends itself well to discussion of those issues and literary devices such

as symbolism. The book’s concept of “doublespeak” can make students look at

grammar and usage in writing and how they change meaning, and the issue of

censorship can make them aware of how real-world censorship affects media and

literature.

Orwell, George (1946). Animal Farm. New York: Harcourt, Brace & Company

Summary from Cliff Notes

Animal Farm is George Orwell's satire on equality, where all barnyard animals
live free from their human masters' tyranny. Inspired to rebel by Major, an old
boar, animals on Mr. Jones' Manor Farm embrace Animalism and stage a
revolution to achieve an idealistic state of justice and progress. A power-hungry
pig, Napoleon, becomes a totalitarian dictator who leads the Animal Farm into
"All Animals Are Equal / But Some Are More Equal Than Others" oppression.

http://www.cliffsnotes.com/WileyCDA/LitNote/Animal-Farm.id-12.html

Genre: Fiction- Allegory, Satire, Political Roman à Clef (Spark Notes
http://www.sparknotes.com/lit/animalfarm/facts.html)

Reading Level: Grade Level 9.0, Interest Level 9-12 (Scholastic
http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=1254093&)

Awards: Retrospective Hugo Award 1996, Great Books of the Western World

(http://books.mirror.org/gb.orwell.html)

Connection to Content: Following the Russian Revolution and all the social and

political issues surrounding it, this book is a great example of allegory

and/or satire.

Orwell, George (1938). Homage to Catalonia. London: Secker and Warbourg.

Summary from Merriam-Webster Encyclopedia of Literature

Autobiographical account by George Orwell of his experience as a volunteer for
the Republicans in the Spanish Civil War, published in 1938. Unlike other foreign
intellectual leftists, Orwell and his wife did not join the International Brigade but
instead enlisted in the Workers' Party of Marxist Unification (Partido Obrero de
Unificacion Marxista; POUM). The book chronicles both his observations of the
drudgery of the daily life of a soldier and his disillusionment with political
infighting and totalitarianism.

Genre: Non-Fiction- Autobiography,Memoirs

Reading Level: none found. Many schools and school systems had it listed for

high school lesson plans and instruction material i.e. San Diego City Schools

(http://www.sandi.net/board/reports/2005/0308/e5h_1.pdf)

Connection to Content: This book is more of an upper level autobiography that

depicts part of a famous writer’s life before writing. Connections can be made

between Eric Arthur Blair’s (George Orwell’s) experience in this war and his later

novels.

Paulsen, Gary (1987) Hatchet. New York: Simon and Schuster BFYR.

Summary from CommonSenseMedia.org

A city boy is stranded in the Canadian wilderness, equipped with nothing but a
hatchet and the clothes on his back. Readers get a riveting view of Brian's struggle
to survive for the next two months, forever changing his attitude toward the
twentieth-century civilization to which he is eventually returned.

http://www.commonsensemedia.org/book-reviews/Hatchet.html

Genre: Fiction-Adventure

Reading Level: Ages 9-12 (publisher) Ages 11+
(CommonSenseMedia.org)

Awards: 1988 Newberry Honor Book, 1987 ALA Notable Book, 1988 Booklist’s

Editor’s Choice Citation, 1989 Dorothy Canfield Fisher Children’s Book Award,

1991 Georgia Children’s Book Awards, 1991 Young Hoosier Book Awards

Connection to Content: This book is good for independent reading and practicing

comprehension, etc. It could also spur discussion or writing on the setting,

Paulsen’s naturalism and the other factors affecting the book.

Rawls, Wilson (1961). Where the Red Fern Grows. New York: Doubleday

Summary from CommonSenseMedia.org

Billy is growing up dirt-poor in the Ozarks during the Depression. More than
anything he wants a pair of redbone coon hounds. As it is financially out of the
question for his parents to buy them, he works and saves for two years to buy
them himself, then hikes barefoot sixty miles round-trip over the mountains and
through the woods to the nearest town to pick them up. He then spends months
training the pups to be the best coon hounds in the hills.

His dreams all come true as he spends every night out hunting in the hills with his
dogs, and their fame spreads far and wide. Billy and his dogs are so good that his
grandfather enters them in a championship coon hunt against grown men.

http://www.commonsensemedia.org/book-reviews/Where-Red-Fern-Grows.html

Genre: Fiction (CommonSenseMedia.org)

Reading Levels: Ages 9- 14 (Publisher) 9+ (CommonSenseMedia.org)

Connection to Content: This is good for practice in reading, either independently

or as a class.Like any book, it can generate reflective discussion or writing.

Sachar, Louis (1998). Holes. New York: Random House Children’s Books

Summary from CommonSenseMedia.org

Stanley Yelnats, falsely convicted of stealing a celebrity's sneakers, is sent to
Camp Green Lake, a juvenile detention center in the middle of the desert, where
the inmates are required to dig a large hole every day. Getting to know the other
inmates and getting used to the grueling routine is only part of the story, though.
There's a mystery behind this strange punishment that is related to a treasure and
the supposed curse on Stanley's family dating back to his "dirty-rotten-pig-
stealing" great grandfather. The keys to the mystery are scattered among a boy
named Zero, a warden with rattlesnake venom nail polish, and a boat that is
named after an onion-eating mule and sits in the middle of a dry lake bed.

http://www.commonsensemedia.org/book-reviews/Holes.html

Genre: Fiction-Adventure (CommonSenseMedia.org)

Reading Levels: Ages 9-12 (Publisher) Ages 9+ (CommonSenseMedia.org)

Awards: 1999 Newberry Medal, 1998 National Book Award for Young People’s

Literature, A Christopher Award for Juvenile Fiction, An ALA Notable Book, An

ALA Best Book for Young Adults, An ALA Quick Pick for Young Adults, A

New York Times Book Review Notable Children’s Book of the Year, A Bulletin

of the Center for Children’s Books Blue Ribbon Book, A School Library Journal

Best Book of the Year, A Publisher’s Weekly Notable Children’s Book of the

Year and Bestseller, A Horn Book Fanfare Title, A Riverbank Review 1999

Children’s Book of Distinction, A New York Public Library Children’s Book of

1998, A Texas Lone Star award Nominee, A NECBA Fall List Title

(LouisSachar.com http://www.louissachar.com/HolesBook.htm)

Connection to Content: Because of the reading level, it is another book that is

good for younger students to read independently and can spur reflective writing

and discussion.

Scieszka, Jon (Ed.) , (2005). Guys write for guys read. New York: Penguin Group.

Summary from CommonSenseMedia.org

A collection of nearly 100 very short stories, anecdotes, drawings, essays, comics,
and memories from favorite authors from the Guys Read website, as well as from
literacy experts and editors. Selections include numerous memories about fathers,
pranks, and bullies, thoughts about what it means to be a guy, and anecdotes
about the paths that led to becoming writers and illustrators. Each is followed by a
few facts about the author and a few titles of their books.

http://www.commonsensemedia.org/book-reviews/Guys-Write-for-Guys.html

Genre: Anthology, short stories, General Non-fiction (Scholastic
http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=1183481)

Reading Levels: Grades 5-9 (School Library Journal)

Awards: None Found

Connection to Content: As a collection of anecdotes, comments and short stories

by male authors with other listed information about the authors, this book can

serve to give students some insight into authors’ lives and possibly let boys

identify better with authors.

Steinbeck, John (1937). Of Mice and Men. New York: Covici, Friede, Inc.

Summary from Cliff Notes

John Steinbeck's Of Mice and Men is a parable about what it means to be human.
Steinbeck's story of George and Lennie's ambition of owning their own ranch, and
the obstacles that stand in the way of that ambition, reveal the nature of dreams,
dignity, loneliness, and sacrifice. Ultimately, Lennie, the mentally handicapped
giant who makes George's dream of owning his own ranch worthwhile, ironically
becomes the greatest obstacle to achieving that dream.

http://www.cliffsnotes.com/WileyCDA/LitNote/Of-Mice-and-Men.id-101.html

Genre: Fiction, tragedy (Spark Notes
http://www.sparknotes.com/lit/micemen/facts.html)

Reading Level: Grade Level 8.1 Interest Level 9-12 (Scholastic
http://bookwizard.scholastic.com/tbw/viewWorkDetail.do?workId=1257597)

Awards: None found

Connection to Content: Being set and written in the Great Depression, it is a good

book to demonstrate how the historical context and the setting affects fiction and

themes in literature. Other than that, it lends the same opportunities for reflection

on theme and literary devices.
Twain, Mark (1884). The Adventures of Huckleberry Finn. London: Charles L. Webster

&Co.

Summary from Cliff Notes

Readers meet Huckleberry Finn after he's been taken in by Widow Douglas and
her sister, Miss Watson, who intend to teach him religion and proper manners.
Huck soon sets off on an adventure to help the widow's slave, Jim, escape up the
Mississippi to the free states. By allowing Huck to tell his own story, Mark
Twain's The Adventures of Huckleberry Finn addresses America's painful
contradiction of racism and segregation in a "free" and "equal" society.

http://www.cliffsnotes.com/WileyCDA/LitNote/The-Adventures-of-Huckleberry-
Finn.id-20.html

Genre: Fiction- Picaresque Novel, Satire, Bildungsroman

Reading Level: Ages 11-13 Grades 6-7 (SearchLit.org
http://www.searchlit.org/novels/576.php)

Awards: none found

Connection to Content: Besides being a major work in American literary canon, it

is a definitive example of a picaresque novel, a bildungsroman, and how dialect

enhances characterization.
Teaching Resources
Lawrence, Salika A., Perna, Heather & Rabinowitz, Rosanne (2009). “Reading

instruction in secondary English Language Arts classrooms.” Literary Research &

Instruction 48 (1), 39-64

This is a conclusion of multiple studies in secondary instruction in English /

Language Arts. It focuses on the major problems surrounding secondary education in this area, including the reasons why many students fail to learn adequate skills and the effects it has on their later lives. Reviewing the various studies, it concludes that students need to know how to ask questions, make connections, make inferences, synthesizing information, determine importance and summarize before, during and after reading. To do this, the article gives suggestions for secondary teachers to use multiple classroom strategies, give students adequate opportunities to discuss their reading and draw connections between the reading and other aspects of life.

Murphy, Patricia (2009). “Using picture books to engage middle school students.” Middle
School Journal 40 (4), 20-24

This article discusses the advantages of using textbooks with middle school students. It involves all content areas, but with English/Language Arts, picture books can demonstrate concepts with pictures that written words alone cannot. The article points out that picture books often help students who learn differently, have trouble reading or are learning English.
Nichols, William Dee, Rupley, William H. & Rasinki, Timothy (2009). “Fluency in

learning to read for meaning: going beyond repeated readings .” Literary

Research & Instruction, 48 (1), 1-13

This article focuses on what it means for students to be fluent readers and how to

encourage fluency in reading. It gives examples of strategies for school use and for home

use by parents, including the Oral Recitation Lesson and its associated strategies the

Fluency Development Lesson and Fluency-Oriented Reading Lesson. The goal of these strategies and the point of the article is that reading fluency should go beyond word recognition and extend into comprehension skills. Although the article is geared towards teaching younger or elementary students, students in middle and even high school too often have not mastered these skills and this information could apply to them.

