Instructions for the Media Log Assignment

Your Name: Jeri-Lyn Tyson
Caldecott Award

Item #

Title

Author/Producer/Date
 Brief Summary
 Additional Awards
 Why/Curr Connection

	1
	Flotsam
	David Wiesner

2006
(Clarion Books)
	A boy finds an underwater camera washed up on the shore, has the film developed, and sees the strange world that exists in the ocean.
	~ New York Times Book Review Best Illustrated Children’s Book Awards
	S1CS7. Students will understand important features of the process of scientific inquiry.

	2
	The Hello, Goodbye Window
	Norton Juster and Chris Raschka

2005
(Hyperion Books for Children)
	A girl describes her experiences at her grandmother and grandfather’s house.
	~ ALA Notable Children’s Book, 2006

~ School Library Journal best books of 2005

~ Parenting Magazine best book of the year, 2005

~ Boston Globe/Horn Book, honor book, 2005

~ CCBC Choices 2006

~ New York Times Best Illustrated Children’s Book of the Year winner, 2005

	SSKG1 The student will describe American culture by explaining diverse community and family celebrations and customs.
Web resource:

http://www.merrybee.info/ba/hello.html

Newbery Award

Item #

Title

Author/Producer/Date
 Brief Summary
 Additional Awards
 Why/Curr Connection

	3
	Kira Kira
	Cynthia Kadohata
2004

(Atheneum)
	Katie and Lynn have a deep and solid relationship as sisters. They share a true love. They move from Iowa to Georgia, where their mother works at a poultry processing plant and their father works in a hatchery. The girls adjust to Georgia, but then Lynn gets very sick, and Katie must learn to cope with this illness that is not going to go away.
	~ ALA Notable Children's Books - Older Readers Category: 2005
~ Asian Pacific American Award for Literature: Young Adult Literature
~ Booklist Editors' Choice - Books for Youth - Older Readers Category: 2004
	ELA8R4 The student acquires knowledge of Georgia authors and significant text created by them. The student
a. Identifies a variety of Georgia authors both male and female.
b. Identifies authors’ connections to Georgia through a variety of materials including electronic media.
c. Identifies award winning Georgia authors.
d. Examines texts from different genres (e.g. picture books, poetry, short stories, novels, essays, informational writing, and dramatic literature) created by Georgia authors.
e. Relates literary works created by Georgia authors to historical settings and or events.

f. Explains how Georgia is reflected in a literary work through setting, characterization, historical context, or current events.
g. Evaluates recurring or similar themes across a variety of selections written by Georgia authors, distinguishing theme from topic.

	4
	Moon Over Manifest
	Clare Vanderpool

2010

(Delacorte Press)
	Abilene’s father has put her on a train to Manifest, Kansas to live with the local parson because he will be working on the railroad in Iowa for the summer. Abilene meets Shady, the parson, Hattie Mae, the newspaper reporter, Sister Redempta, the teacher, Miss Sadie, the fortuneteller and a few other vivid characters. She must live out the summer here, waiting for her father to call for her at the end of the summer. She learns about her father’s childhood in Manifest in 1917. There appears to be more than one mystery in her father’s history.
	~ALA Notable Children's Books - Older Readers Category: 2011
~Spur Awards: Juvenile Fiction
	SS5H4

The student will describe U.S. involvement in World War I and post-World War I America.

a. Explain how German attacks on U.S. shipping during the war in Europe (1914- 1917) ultimately led the U.S. to join the fight against Germany; include the sinking of the Lusitania and concerns over safety of U.S. ships, U.S. contributions to the war, and the impact of the Treaty of Versailles in 1919.

b. Describe the cultural developments and individual contributions in the 1920s of the Jazz Age (Louis Armstrong), the Harlem Renaissance (Langston Hughes), baseball (Babe Ruth), the automobile (Henry Ford), and the airplane (Charles Lindbergh).
SS5H5

The student will explain how the Great Depression and New Deal affected the lives of millions of Americans.

a. Discuss the Stock Market Crash of 1929, Herbert Hoover, Franklin Roosevelt, the Dust Bowl, and soup kitchens.

b. Analyze the main features of the New Deal; include the significance of the Civilian Conservation Corps, the Works Progress Administration, and the Tennessee Valley Authority.

c. Discuss important cultural elements of the 1930s; include Duke Ellington, Margaret Mitchell, and Jesse Owens.

Coretta Scott King Award

Item #

Title
 Author/Producer/Date Brief Summary
 Additional Awards
 Why/Curr Connection

	5
	One Crazy Summer
Coretta Scott King Award for Authors, 2011
	Rita-Williams Garcia

2010

(Harper Collins)
	Three young girls fly from New York to California to visit their mother. They find that their mother is involved with the Black Panthers and they discover exactly who their mother is.
	~ALA Notable Children's Books - Middle Readers Category: 2011
~Amelia Bloomer Lists - Middle Graders Fiction: 2011
~Booklist Editors' Choice - Books for Youth - Middle Readers Category: 2010
~Oprah's Kids' Reading Lists - New Releases: 10-to-12 Years
~Parents' Choice Awards - Fiction: 2010
~School Library Journal Best Books: 2010
~Scott O'Dell Historical Fiction Award: 2011
	SS4CG2
The student will explain the importance of freedom of expression as guaranteed by the First Amendment to the U.S. Constitution.
SS4CG4
The student will explain the importance of Americans sharing certain central democratic beliefs and principles, both personal and civic.
a. Explain the necessity of respecting the rights of others and promoting the common good.
b. Explain the necessity of obeying reasonable laws/rules voluntarily, and explain why it is important for citizens in a democratic society to participate in public (civic) life (staying informed, voting, volunteering, communicating with public officials).

	6
	My People
Coretta Scott King Award for Illustration, 2010
	Langston Hughes

Charles R. Smith, Jr,-Illustrator

2009

(Atheneum)

	Charles R. Smith, Jr. uses sepia photographs to illustrate the timeless poem by Langston Hughes.
	~Publishers Weekly Starred Review
	ELA7R1

g. Explains and analyzes the effects of sound, form, figurative language, and graphics in order to uncover meaning in literature:
i. Sound (e.g., alliteration, onomatopoeia, internal rhyme, rhyme scheme)

ii. Figurative language (e.g., simile, metaphor, personification, and hyperbole)
iii. Graphics (e.g., capital letters, line length, word position).
h. Identifies and analyzes how an author’s use of words creates tone and mood, giving supporting evidence from text.
Web resources:

http://www.charlesrsmithjr.com/mybooks.htm

Michael Printz Award

Item #

Title
 Author/Producer/Date
 Brief Summary
 Additional Awards
 Why/Curr Connection

	7
	Ship Breaker
	Paolo Bacigalupi
2010

(Little, Brown & Co.)
	Nailer, a teen whose job is to dismantle ancient ships for valuable recyclable parts, finds a high-tech, expensive boat after a storm. He and his friend, Pina, want to scavenge from this ship to become rich enough to buy their way out of their jobs in a post-apocalyptic world. However, during their scavenge of the boat, they find a wealthy teenaged girl still living. They decide to attempt to save her but in the process they lose their opportunity to scavenge. Then they must fight off other, aggressive scavengers who wish to ransom the girl or kill her.
	~ National Book Award finalist, 2010

	ELA8RC1
The student reads a minimum of 25 grade-level appropriate books or book equivalents (approximately 1,000,000 words) per year from a variety of subject disciplines. The student reads both informational and fictional texts in a variety of genres and modes of discourse, including technical texts related to various subject areas.
Web resource:

www.tor.com

	8
	Jellicoe Road
	Melina Marchetta

2006

(Harper Teen)
	Taylor Markham discovers the family that she had not grown up with in this mysterious novel set in a small town in the bush of Australia. Taylor is abandoned at a convenience store on a shady lane called Jellicoe Road. After a year or so, she enrolls in a boarding school on that same road and is cared for by Hannah, one of the adults who work at the school. Hannah is the one who finds Taylor after her mother abandons her. This novel recounts how Taylor discovered her parents and their ties to the Jellicoe school.
	~ ALA Best Book for Young Adults

~Kirkus Reviews Best Young Adult Book
	ELA10RL1
The student demonstrates comprehension by identifying evidence (i.e., examples of diction, imagery, point of view, figurative language, symbolism, plot events and main ideas) in a variety of texts representative of different genres (i.e., poetry, prose [short story, novel, essay, editorial, biography], and drama) and using this evidence as the basis for interpretation.
Web resource:

http://www.harperteen.com/books/
Jellicoe-Road-Melina-Marchetta/?isbn=9780061431838
This address provides a reading guide for the novel and links to Marchetta’s biography.

Batchelder Award

Item #
Title

 Author/Producer/Date
 Brief Summary
 Additional Awards
 Why/Curr Connection

	9
	A Time of Miracles
	Anne-Laure Bondoux

2010
(Delacorte Books for Young Readers)
	Koumail is saved for a tragic train wreck by Gloria. They embark on a journey to find Koumail’s mother in France. Along the way, Koumail learns that hope is the answer to despair and one should never despair of humans. Koumail also ponders the question, Is a lie the same as a made up story?
	~ALA Notable Children’s Books-Older Reader Category: 2011
	SS7G6
The student will discuss environmental issues across Southwest Asia (Middle East).

a. Explain how water pollution and the unequal distribution of water impacts irrigation and drinking water.

SS7G8
 The student will describe the diverse cultures of the people who live in Southwest Asia (Middle East).

a. Explain the differences between an ethnic group and a religious group.

b. Explain the diversity of religions within the Arabs, Persians, and Kurds.
c. Compare and contrast the prominent religions in Southwest Asia (Middle East): Judaism,

Islam, and Christianity.

d. Explain the reason for the division between Sunni and Shia Muslims.

e. Evaluate how the literacy rate affects the standard of living.

	10
	Run, Boy, Run
	Uri Orlev
2003

(Houghton Mifflin)
	This based on the true story of a nine year old boy who escapes from Warsaw during the Holocaust.
	~ALA Notable Children’s Books: 2004
	SS6G10
The student will explain the impact of location, climate, natural resources, and population distribution on Europe.

SS6CG4
The student will compare and contrast various forms of government.

a. Describe the ways government systems distribute power: unitary, confederation, and federal.

b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.

Pura Belpre Award

Item #

Title
 Author/Producer/Date

Brief Summary
 Additional Awards

Why/Curr Connection

	11
	Grandma’s Gift
	Eric Velasquez

2010

(Walker and Company)
	An autobiographical look at an important time in Velasquez’s life with his grandmother. The young Velasquez stays with his grandmother for Christmas break. They make pastles together and visit a museum, where they find a portrait of Juan de Pareja. Grandmother and grandson discuss the significance of Juan de Pareja’s life. For Chirstmas Grandmother gives Velasquez his first sketchbook and colored pencils. Of course Velasquez grows to be a talented artist.
	~ALA Notable Children's Books - Younger Readers Category: 2011
	The student understands the visual arts in relation to history and culture (National Standard 4).

The student recognizes the impact of art on history and different cultures and how history and culture have influenced art. The student plans for and participates in a variety of activities that promote personal engagement in the study of art history and culture.
VA1CU.1

Identifies artists as creative thinkers who make art and share ideas.

a. Recognizes ways that artists are involved in communities (e.g., architects, painters,
photographers, interior designers, educators, museum docents).

b. Recognizes and associates selected artists with their individual works.
VA1CU.2

Views and discusses selected artworks.

a. Names subject and theme.

b. Describes time and place.

c. Identifies artist and culture.

	12
	The Dreamer
	Pam Munoz Ryan

Illustrator Peter Sis

2010

(Scholastic Press)
	A young boy learns to embrace his gifts and deal with a father who is emotionally and physically abusive. The young boy grows up to become a world-famous poet, Pablo Neurda.
	ALA Notable Children's Books ~Older Readers Category: 2011
~Booklist Editors' Choice - Books for Youth ~Middle Readers Category: 2010
	ELA7R1

g. Explains and analyzes the effects of sound, form, figurative language, and graphics in order to uncover meaning in literature:
i. Sound (e.g., alliteration, onomatopoeia, internal rhyme, rhyme scheme)

ii. Figurative language (e.g., simile, metaphor, personification, and hyperbole)
iii. Graphics (e.g., capital letters, line length, word position).
h. Identifies and analyzes how an author’s use of words creates tone and mood, giving supporting evidence from text.
SS6G2
The student will discuss environmental issues in Latin America.

a. Explain the major environmental concerns of Latin America regarding the issues of air pollution in Mexico City, Mexico, the destruction of the rain forest in Brazil, and oil- related pollution in Venezuela.

SS6G4
The student will describe the cultural characteristics of people who live in Latin America and the Caribbean.

a. Describe the results of blending of ethnic groups in Latin America and the Caribbean.

b. Explain why Latin America is a region based on the languages of Portuguese and

Spanish.

c. Evaluate how the literacy rate affects the standard of living.

Carnegie Award Videos

Item #

Title
 Author/Producer/Date

Brief Summary

Additional Awards
 Why/Curr Connection

	13
	The Man Who Walked Between the Towers

Video produced in 2006 for Scholastic by Weston Woods Studios, narrated by Jake Gyllenhaal.
	Mordicai Gerstein
2003

(Weston Woods Studios)

	Phillippe Petit, a street performer, secured a cable between the Twin Towers in New York. On this cable he walked, danced, ran, and knelt more than ¼ of a mile above the city. He was punished for his actions, albeit jokingly, to perform in the park for the children. The video makes the static images come to life. Phillippe looks as if he is really suspended above the ground with his pants flapping and the cars moving under him.
	~The book by the same name won the Caldecott Medal

~ALA Notable Children's Books: 2004
~Boston Globe-Horn Book Awards: Picture Book
~Delaware Diamonds: Intermediate (Grades 3-5)
~New York Times Best Illustrated Children's Books: 2003
~New York Times Notable Books - Children's Books: 2003
~School Library Journal Best Books: 2003
	SS5H8
The student will describe the importance of key people, events, and developments between 1950-1975.
d. Discuss the significance of the technologies of television and space exploration.
S1CS4

Students will use the ideas of system, model, change, and scale in exploring scientific and technological matters.
a. Use a model—such as a toy or a picture—to describe a feature of the primary thing.

	14
	Knuffle Bunny: A Cautionary Tale

Video produced in 2007 for Scholastic by Weston Woods Studios
	Mo Willems

2004

(Weston Woods Studios)

	Trixie’s father takes Trixie to the Laundromat on laundry day, but Knuffle Bunny inadvertently gets into the wash and left behind. Trixie, unable to communicate her horror and anxiety, pitches a fit. Her father drags her home, where mother realizes the problem. The family travels back to the Laundromat to find the bunny. The best part of this video recreation of the book is so special due to the voices of the real characters: Trixie, mother and father.
	~The book by the same name was a Caldecott Honor book: 2005

~ALA Notable Children's Books - Younger Readers Category: 2005
~Delaware Diamonds: Primary (Grades K-2)
~Kentucky Bluegrass Award: Grades K-2
~School Library Journal Best Books: 2004
	LA1R6
The student uses a variety of strategies to understand and gain meaning from grade-level text. The student a. Reads and listens to a variety of texts for information and pleasure.
b. Makes predictions using prior knowledge. c. Asks and answers questions about essential narrative elements (e.g., beginning-middle-end, setting, characters, problems, events, resolution) of a read-aloud or independently read text.

Georgia Children’s Book Award

Item #

Title

Author/Producer/Date
 Brief Summary
 Additional Awards
 Why/Curr Connection

	15
	Sweet Tooth
	Margie Palatini

Jack. E. Davis-Illustrator

2004
(Simon & Schuster)
	Stewart has no control over his sweet tooth, and this is no SWEET sweet tooth; it gets him into a lot of trouble. Stewart decides to get healthy by ignoring his sweet tooth’s uncouth comments which make Stewart do rude things to satisfy that tooth, and make it be quiet.
	South Carolina picture book award, 2008
	HEK.5, 1.5, 2.5, 3.5, 4.5, 5.5: Students will demonstrate the ability to use decision-making skills to enhance health.
HEk.1, 1.2, 2.1, 3.1, 4.1, 5.1:
Students will comprehend concepts related to health promotion and disease prevention to enhance health.

	16
	Aliens are Coming: The True Account of the 1938 War of the Worlds Broadcast
	Meghan McCarthy

2006

(Knopf)
	This picture book presents the events that resulted from the radio broadcast in 1938 of the War of the Worlds. Many primary source documents are cited. The events are carefully retold in a manner that children can understand.
	~ALA Notable Children's Books - Middle Readers Category: 2007
~Chickadee Award (Maine)
~Pennsylvania Young Reader's Choice Awards: Grades 3-6
~School Library Journal Best Books: 2006
	SS4CG4

The student will explain the importance of Americans sharing certain central democratic beliefs and principles, both personal and civic.

a. Explain the necessity of respecting the rights of others and promoting the common good.

b. Explain the necessity of obeying reasonable laws/rules voluntarily, and explain why it is important for citizens in a democratic society to participate in public (civic) life (staying informed, voting, volunteering, communicating with public officials).

Additional materials
Item #

Title

Author/Producer/Date
 Brief Summary
 Additional Awards
 Why/Curr Connection
	17
	Love, Stargirl

Read by Mandy Siegfried on
Listening Library

2007

	Jerry Spinelli

2007

(Random House)
	Stargirl returns through the “longest letter in history”, as she writes to tell Leo what is happening in her life in her new town in Pennsylvania. She meets new characters and continues with her odd ways. Stargirl spends much of her time with a agoraphobic woman and a precocious 5 year old girl. She encounters a wild teen named Perry, and might just fall in love with him. How can she reconcile this with her love for Leo? Will she fall in love again?
	~ WINNER 2007 Book Sense Children's Pick List
	S6CS10-
Reading across the curriculum-scientific concepts

S6E1-
Scientific views of the universe

S6E2-
Relative position of the earth, moon, and sun
Web resource:

http://www.randomhouse.com/
teens/stargirl/home.html

	18
	Incantation

Read by Jenna Lamia on

Brilliance Audio
MP3 CD

2006
	Alice Hoffman

2006

(Little, Brown and Company)
	Two young girls are torn apart by officers of the Inquisition in Spain in the 1500s. Jealousy forces Catalina to report Estrella’s family as Jews. Estrella manages to escape from the authorities, unlike her family members, with the help of Catalina’s cousin who has fallen in love with Estrella, regardless of her Jewish heritage.
	~Entertainment Weekly “Books We Loved This Year” selection
~Winner of the 2008 Massachusetts Book Award
~Winter 2006-2007 Booksense Children’s Pick ~ALA best book of young adults 2007
~Publisher’s Weekly Best Book of the Year
~Seattle Times Best Book for Kids and Teens
~Chicago Tribune Best Book of the Year ~Historical Novels Review Editors’ Choice Book ~Association of Jewish Libraries Teen Honor Book
~NYPL Book for the Teen Age
	SS6G8b-
Geography of Spain

SS6G11b-
major religions of Europe

SS6H6a-
colonization

SS6H6b-
empires of Europe

Web resource:

http://www.alicehoffman.com/hoffman-incantation.htm

	19
	Bink and Gollie
	Kate DiCamillo and Alison McGhee

Illustrated by Tony Fucile

2010
(Candlewick Press)
	Bink and Gollie are friends who are quite different from one another. They must accept each other’s quirks and differences, and find compromise in their relationship.
	~Theodore Seuss Geisel Award, 2011

~Publishers Weekly Best Books of the Year

~Kirkus Reviews - Best Children's Books of the Year
~New York Times Book Review 10 Best Illustrated Children's Books
~Society of Illustrators' Original Art Show
~Junior Library Guild Selection

~ALA Notable Children’s Books for Younger Readers
	SSKCG2-
The student will retell stories that illustrate positive character traits and will explain how the people in the stories show the qualities of honesty, patriotism, loyalty, courtesy, respect, truth, pride, self-control, moderation, and accomplishment.

	20
	I’d Tell You I Love You, but then I’d Have to Kill You

Read by Renee Raudman on

Brilliance Audio

MP3CD

2006

	Ally Carter

2006

(Hyperion Books)
	Cammie is the daughter of the headmaster of an exclusive boarding school for girls—spy training school. Even spies fall in love, so Cammie uses her training to help her check out the hottest guy in town.
	~Maryland Black-Eyed Susan Book Award Winner

~Maud Hart Lovelace Book Award Winner

~Amelia Bloomer Book Award

~Kansas Notable book

~Texas Lone Star Reading List

~Georgia Peach Book Award Runner-up
	ELA8RC1
The student reads a minimum of 25 grade-level appropriate books or book equivalents (approximately 1,000,000 words) per year from a variety of subject disciplines. The student reads both informational and fictional texts in a variety of genres and modes of discourse, including technical texts related to various subject areas.
Web resource:

http://allycarter.com/

	21
	Bad News for Outlaws: The Remarkable Life of Bass Reeves, Deputy U.S. Marshal
	Vaunda Micheaux Nelson

R. Gregory Christie-Illustrator

2009

(Carolrhoda Books)
	This is a biography of Bass Reeves who was a deputy U. S. marshal in the Indian Territory. The focus of the biography is on Reeves’s positive character traits. The book provides some additional resources such as timeline, glossary of Western terms, and further reading as well as a bibliography.
	~Coretta Scott King Book Award
~2010 ALA Notable Children's Book List
~Notable Social Studies Trade Books for Young People 2010
~2010 Notable Books for a Global Society
	SS5H3
The student will describe how life changed in America at the turn of the century.
a. Describe the role of the cattle trails in the late 19th century; include the Black Cowboys of Texas, the Great Western Cattle Trail, and the Chisholm Trail.
SS5G2
The student will explain the reasons for the spatial patterns of economic activities.
a. Explain how factors such as population, transportation, and resources influenced industrial location in the United States between the end of the Civil War and 1900.
b. Locate primary agricultural and industrial locations since the turn of the 20th century and explain how factors such as population, transportation, and resources have influenced these areas.

Web Resources:
 http://www.lernerbooks.com/badnews/

	22
	Dave the Potter: Artist, Poet, Slave
	Laban Carrick Hill

Bryan Collier-Illustrator

2010

(Little, Brown & Company)
	This is a poetic tribute to the life of Dave, a talented potter.
	~New York Times Bestseller
~2011 Caldecott Honor
~2011 Coretta Scott King Gold Award for Illustrations
~Chicago Public Library's 2010 Best of the Best List
~New York Public Library's 2010 Best 100 Books of the Year
~Notable Social Studies Trade Books for Young People 2011
	VAKCU.1
Identifies artists and offers ideas about what art is and who artists are.
a. Recognizes self as an artist.
b. Identifies artists in his/her community.
c. Understands own ideas as unique to him/her.
VAKCU.2

Views and discusses selected artworks.
a. Talks about artworks of significant artists that have recognizable subjects and themes.
b. Discusses art from a variety of world cultures.
d. Points out clues in selected artworks that determine time and place.

Web Resources:

http://www.labanhill.com/dave_the_potter_53284.htm
http://www.sciway.net/afam/dave-slave-potter.html
http://leonardtodd.com/

	23
	Almost Astronauts: 13 Women Who Dared to Dream
	Tanya Lee Stone

2009

(Candlewick Press)
	This book tells the tale of “the Mercury 13,” thirteen women who were led to believe they would be astronauts. The photos are amazing.
	~2010 winner of the Sibert Medal

~YALSA Excellence in Nonfiction Honor

~Boston Globe-Horn Book Honor

~NCTE Orbis Pictus Honor

~Bank Street Flora Stieglitz Straus Award

~Jane Addams Honor

	S6E1.
Students will explore current scientific views of the universe and how those views evolved.

S6E2.
Students will understand the effects of the relative positions of the earth, moon and sun.
Web resources:

http://www.tanyastone.com/index.php?id=40

	24
	Anything But Typical
Read by Tom Parks for Brilliance Audio
	Nora Raleigh Baskin
2009

(Simon and Schuster)
	A 13 year old autistic boy tells of his dream and experiences related to becoming a writer. The author attempts to show the reader how an autistic boy might think and why he might think that way.
	~ALA Notable Children's Books - Older Readers Category: 2010
~Booklist Editors' Choice - Books for Youth - Middle Readers Category: 2009
~Schneider Family Book Awards: Middle School (ages 11-13)
	HE7.3

e. Locate valid health information from school and community.
Examples: Discuss the role of the school counselor, school psychologist, school clinic/nurse, and local service within the community in helping students with mental health issues.
HE6.4:
Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

a. Recognize effective verbal and nonverbal communication skills to enhance health.

	25
	The Rules of Survival
Read by Daniel Passer for Listening Library
	Nancy Werlin

2006

(Dial Books)
	This novel is about a 17 year old young man. It is told in a letter format-a very long letter. In the letter to his younger sister, Emmy, he recounts their young lives with their abusive and possibly bi-polar mother. The letter, intended to explain the events to a growing girl who has limited memories of the time, helps Matt deal with his own actions and inactions during the ordeal.
	~School Library Journal Best Books: 2006
	HE6.2:
Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors.

a. Identify how family practices influence the health of adolescents.

d. Identify how the community can affect personal health practices and behaviors.

