
[image: image1.jpg]

“It’s funny how ideas are, in a lot of ways they’re just like seeds. Both of them start real, real small and then… woop, zoop, sloop…before you can say Jack Robinson they’ve gone and grown a lot bigger than you ever thought they could.”
Bud Caldwell

[image: image2.wmf]

Before You Read: Look carefully at the front and the back covers of the book. Write down your predictions about the following:

[image: image3.wmf]Setting (Time and Place) When and Where do you think this book takes place?___________________________
__

[image: image4.wmf]Characters (The people, animals, or objects around which the action of the story is centered) Who do you believe the main characters in the book will be?_________________
__
 [image: image5.wmf]Problem(s) & Solution(s) (What goes wrong in the story and how it is solved) What do you predict will be the most significant problems in this book? How do believe the problems may be solved? __________________________

__

__

Write down any other questions or predictions.___________

[image: image6.wmf] Book

Choose 1 or 2 items from the chart below to create pages for an alphabet book for all to share. Each page should include a large capital letter, an illustration or some artistic impression, and a paragraph (at least 5 sentences) explaining your letter representation. Design your page with an interesting format and type font. Your page should be vertical. The following are examples you may use but are not limited to:

	A

Amoses

	B

Bud
	C

Caldwell or Calloway
	D

Dusky Devastators of the Depression
	E
Empathy

	F

FDR or

Fables or

Flint rock
	G

Great Depression
	H

Hoovervilles
	I

Inquisitive
	J

Jazz

	K

KP (Kitchen Police)

Kindhearted
	L

Lefty Lewis
	M

Miss Thomas

	N

New Deal
	O

Owosso, Michigan

	P

Pretend family or

Pride
	Q

Quest
	R

Rules and things for…
	S
Sleepy LaBone or
Steady

Eddie
	T

Train Track Travel

	U

Unions
	V

Vampire
Vulnerable
	W

Weight
X

eXaggerate

	Y

Youth
Z

Zoop, sloop

[image: image7.png]

Character Sketcher

Your job as Character Sketcher is to identify a character’s actions (traits) and explain or prove these traits, identify the character’s goal (which is what the character wants to do or accomplish), identify the problem and solution in the reading, and complete a sketch or illustration of the character.

You need to be aware that the character traits you will choose will be implied character traits. In other words, they are not directly stated in the passage. You really want to use descriptive words for your character traits. You do not want to use words like good, bad, nice, and mean. Be sure to use your “Descriptive Character Traits” page for help.

Sometimes the solution to your character’s problem will not be in the section of the book that you are reading. In this case, you will need to come up with a possible solution for your character’s problem. When you begin artistically representing your character, try to use any physical descriptions from the text to help you. Your “artistic impression” of the character will probably be on a separate piece of paper. The next page gives you an example of how your paper may look with the character information.
 Character’s Name_____________________________

Section and title of the book you are reading: __________________________________
Implied Character Traits (3)
1. (trait)____________ p. __ par. ___
(explanation or proof of trait)
2. (trait)____________p. __par.____
(explanation or proof of trait)
3. (trait)___________p. ___par.____
(explanation or proof of trait)
Character Goal:

_____________’s goal is to

__.

Problem
:

____________’s problem is

__.

Solution or Possible Solution:_______________________________________
__.
Discussion Director
Bud, Not Buddy
[image: image8.wmf]
· Your job is to involve the students in your group by thinking and talking about the section of the book you have just read. You are going to ask questions that really help the students in your group think about the reading. Your questions should require students to discuss their interpretations of the text and connect background experience and knowledge with the text. You want all students involved in the discussion and talking about issues that come up during the reading.

· Your job as the Discussion Director is to come up with 5 thinking questions. Your teacher really wants you to help the students in your group to go back to the book to find their answers if they don’t know them. So, to help this run very smoothly, you need to write down the questions, your answers to your questions, and the page numbers where the students can reference the text to justify their responses to your questions.
When developing your questions, think about Bud's experiences in the orphanage, with the Amoses, in the library, the bread line, the Hoovervilles, and his trip from Flint to Grand Rapids, Michigan.

Vocabulary

[image: image9.jpg]

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.

	Word
	Meaning

	urchin

p. 12

	

	ingratitude p. 14

	

	conscience p. 15

	

	considerate p. 50

	

	terminally p. 95

	

	
	

Word Networks

· What people, things, situations, or words come to mind when you think about the word urchin?

Synonyms and Antonyms

	Synonym
	Word
	Antonym

	
	ingratitude
	

	
	considerate
	

	
	terminal
	

Sentence Stems/Idea Completions

· The boy’s conscience bothered him because _____________
 ___.
· The young girl showed her consideration for the elderly woman by

 ___.

[image: image10.wmf]
You are invited to complete a Double-Entry Diary for this section of the book. Remember to write down the quotation or passage and the page number on the left side of your paper. On the right side of your paper, write your response or personal reactions and connections to what was written in the left column.

	Quotation/Passage

 and page number

	Your response, reactions, and connections to the quotation or passage.

[image: image11.wmf]Internet Workshop for Bud, Not Buddy[image: image12.wmf]
This internet workshop will introduce you to Hoovervilles. You will have an opportunity to explore information on the Internet. Take notes in your Internet Journal. Come prepared to share your information at our workshop session. We will discuss possible ways of presenting your information (Inspirations, PowerPoint, Poster, Graphic Organizer, What Am I Poem, Who Am I Poem, or I Poem). http://www.graphic.org/index.html.
Please complete the following workshop. See rubric for presentation information:
Read about Hoover as President and then click on http://ap.grolier.com/article?assetid=a2013760-h&templatename=/article/article.html Scroll down to President to read how President Hoover's administration "handled" the depression. Do you believe his methods were effective? Please be prepared to justify your response. Next you will click on the following websites to learn about Hoovervilles.
http://encarta.msn.com/media_461520899_761570424_-1_1/Hoovervilles.html
http://clerk.ci.seattle.wa.us/~public/doclibrary/doclibrary_Hoovers.html
http://www.u-s-history.com/pages/h1642.html
Please answer the following questions:
What were Hoovervilles? When were they created? Why were they created?
Why do you believe the Federal Government had difficulty taking care of its people during this time?
Then click on http://memory.loc.gov/ammem/ndlpedu/features/timeline/depwwii/depress/hoovers.html
http://www.washington.edu/uwired/outreach/cspn/hstaa432/lesson_19/hooverville.html
for photographs depicting "Hoovervilles." Please describe your feelings after viewing these pictures. Report back to the group your findings on Hoover's administration and "Hoovervilles."
Author’s Craft[image: image13.wmf]
Christopher Paul Curtis chooses his words very carefully, making use of several interesting literary devices. He appeals to the reader’s senses and sense of humor by using such figurative language. Find two examples of each listed below. Then explain how each passage adds meaning to the story.

	
	Page number/

Example/

What does this passage add to the story?

	Page number/

Example/

What does this passage add to the story?

	Onomatopoeia : a word(s) that imitates the sound it represents

page 1: We were all standing in line waiting for breakfast when one of the caseworkers came in and tap-tap-tapped down the line.
	
	

	simile: a comparison that includes the words like or as
page 1: All the kids watched the woman as she moved along the line, her high-heeled shoes sounding like little fire-crackers going off on the wooden floor.
	
	

Now that you have chosen two examples of similes, please artistically represent one of these comparisons. You may use any artistic medium. The following are options: colored pencils, watercolors, pastels, collage, etc. Enjoy!
[image: image14.wmf] [image: image15.wmf]
[image: image16.wmf]
“I Poem”
Write an I Poem from the point of view of a main character in Bud, Not Buddy. Try to get inside your character; help the reader identify with the character’s thoughts, actions, emotions, and personality. If possible, include personification and similes in your poem. You may wish to use the format presented below. Or, you may want to use your own format.

FIRST STANZA
I am (two special characteristics you have)
I wonder (something you are actually curious about)
I hear (an imaginary sound)
I see (an imaginary sight)
I want (an actual desire)
I am (the first line of the poem repeated)
SECOND STANZA
I pretend (something you actually pretend to do)
I feel (a feeling about something imaginary)
I touch (an imaginary touch)
I worry (something that really bothers you)
I cry (something that makes you very sad)
I am (the first line of the poem repeated)
THIRD STANZA
I understand (something you know is true)
I say (something you believe in)
I dream (something you actually dream about)
I try (something you really make an effort to do)
I hope (something you actually hope for)
I am (the first line of the poem repeated)

EXTRA! EXTRA! READ ALL ABOUT IT! You are invited to write a feature story (using Microsoft Publisher) recounting Bud’s search for his father and his appointment to the Worthy Swarthys. You will need to do the following:

· Think of a name for your newspaper- Grand Rapids Gazette
· For common newspaper names see the following: http://en.wikipedia.org/wiki/List_of_common_newspaper_names
· Write an interesting title for your feature story—“Sleepy Labone Labeled Latest Collaborator of the Worthy Swarthys”
· Describe Bud’s search and how he became appointed to his new band
· Be sure to include Bud’s new name!

When writing a feature story remember:
· The main purposes of a feature lead are to set the tone and grab the reader's attention- to draw the reader in— to make him or her curious.

· A chronological or narrative pattern of organization is used.

· The final paragraph should complete the story.

· The best ways to do this are to refer back to the lead or use a quote to refer to the future.

· The story should reflect the subject's character and personality.

· Feature stories should contain direct quotes.

· Write creatively, use color and imagination, and cause people to come ALIVE with your writing.

After Bud's momma dies and he is moved from the orphanage into foster homes, he stops crying when things make him sad. He says he doesn't have any more tears. But in Ch. 14, when he sits in a good restaurant with Herman Calloway's band laughing and talking, he can't stop crying. Why do you think Bud cries that night? Have you ever felt like Bud? Explain.

[image: image17][image: image18.wmf][image: image19.wmf]
Poem for Two Voices
[image: image20.wmf]
Select two main characters from the book Bud, Not Buddy and compose a poem for two voices. Think of something that the characters might have different views about. Then, get them to talk to one another. Use the poem by Paul Fleischman or Allan Wolf as a model for your writing. To read Fleischman’s and Wolf’s poems, you need two voices. Lines written across from one another are read together. Although these poems rhyme, yours doesn’t have to. In addition, you are invited to include an artistic representation that symbolizes a theme in your poem.
You may want to write your poem with a partner. You might also want to write a poem for three or even four voices.

Reader’s Theatre

[image: image21.wmf]
· C. P. Curtis reveals the characters in Bud, Not Buddy by how they speak, what they do, and by how they look. He uses Bud’s first-person narration and dialogue so that readers may “hear” the characters’ voices. You are invited to prepare a Reader’s Theatre presentation for a scene from the book. The scene should be no less than 2 pages and no longer than 8 pages. Read Readers on Stage: A Guide to Reader’s Theater (or Readers Theatre) by Aaron Shepard to help you with the process. http://www.aaronshep.com/rt/Tips.html
· In one form of Reader’s Theatre, students are assigned to read both the narration and the dialogue in certain sections of a book. A narrator(s) reads the non-dialogue parts. If the non-dialogue parts become long, or are more than one paragraph at a time, there is often more than one narrator. The students sit on stools or chairs in the front of the classroom. No scenery or props are necessary.

· The focus is for students to read and re-read the script so that in the end, they will perform the reading with fluency, appropriate prosody (phrasing and expression), and a complete and thorough understanding of the text. Because props are minimal, students read from their scripts, and use their expression, intonation, rate and other prosodic features to convey the meaning of the story to audience members.

 [image: image22.jpg]WANTED

DZBD » ALIVE
M’ I
BIILYme l
180 REfERD
|

http://tombstoneaz.net/index.php3?SID=106980501
Create A Wanted Poster for one of the following jazz musicians:
http://www.pbs.org/jazz/kids/nowthen/then-greats.html
· Louis Armstrong
· Miles Davis
· Charlie Parker
· Billie Holiday
· Ornette Coleman
· Duke Ellington
· Benny Goodman
or notorious criminals:

· John Dillinger http://www.crimelibrary.com/americana/dillinger/dillingermain.htm
· Charles "Pretty Boy" Floyd http://www.crimelibrary.com/gangsters_outlaws/outlaws/floyd/1.html?sect=17
Click on the link to learn more about the musician or criminal you choose to Research.

You will Complete an artistic representation of the character and then complete the following information for your character:

Wanted:

Character name

Early days

How career began

Place last seen

Physical Description

Hobbies/Interests

Acts

Likes

Dislikes

Hang Outs

Wanted For

Please be sure to make your wanted poster as creative as possible!!!!!

Rubric

	Activity/Criteria

NOTE: This packet is to be word-processed!
	Your points/Total possible points

	Packet Cover/Cover Sheet
· Displays thoughtful connection to the book

· Is well designed: interesting and creative format

· Aesthetically appealing

· Items on cover represent symbols, objects, people or places in the book

	/5

	Pre-Reading Activity

· Examples are complete; thought and effort is demonstrated
	

	Page for Alphabet Book

· Information is correct and interesting

· Information is organized

· Design is creative and inviting

	/5

	Character Sketcher

· Sketch includes thoughtfully selected information about the character, including 3 implied character traits, problem and solution, and character goal

· Artistic Impression is creative and demonstrates knowledge of information given in text regarding character’s physical description

	 /5

	Discussion Director

· Questions displays insights into novel’s main events and themes; questions are “higher-level”
· Answers are provided and when appropriate, page #’s
	/5

	Vocabulary Definitions and Activities

· Definitions are “child-friendly”
· Activities are correct and complete
	

	Double-Entry Diary

· Example is well chosen, well explained and thoughtfully crafted
· Provides more than one thoughtful idea/supporting reason

	/5

	Internet Workshop (1 workshop complete)
· Notes reveal thoughtful preparation for participation;
· Information in graphic organizer, PowerPoint or poem is correct and well organized; main ideas are present.

· Visual representation is present.

	/10

	Author’s Craft

· Chart includes 2 well-chosen examples of simile and onomatopoeia from the novel

· Explanations are included of how figurative language adds meaning to the text
· Artistic representation is thoughtful and creative
	/5

	“I Poem”

· Is in the form of an I poem

· Includes thoughtfully chosen words and images to reveal character

· Includes alliteration, simile or metaphor
	/5

	Feature Story
· Interesting lead grabs the reader

· Concise, organized, and creative story which includes necessary details and reveals understanding of main character’s personality
· Specific examples in text are referenced
· Word choice is thoughtful and demonstrates an understanding of the historic nature of the events as well as free from grammar and spelling errors
	/10

Choose one of the following to create!
	Poem for Two Voices

· Poem reveals insight into characters selected

· Poem includes dialogue that is true to the characters
· Artistic representation is creative and thoughtful
	/5
Or

	Reader’s Theatre

· Script is carefully planned and well-organized
· Dialogue and narration are present

	/5
Or

	Wanted Poster
· Biographical information is present

· Includes thoughtfully chosen words and images to reveal character

· Information is presented creatively (not just listed)

· Artistic representation is creative and thoughtful
	 /5

	Total
	/ 60

[image: image23][image: image24][image: image25]
urchin

PAGE
22
B. Frye

RE 4030

