BLACK DUCK

Louisiana Young Reader’s Choice Award Nominee 2009

Black Duck by Janet Taylor Lisle. Penguin Group. 2006. 240 pages.

Classroom Connections

Discussion

1. Framed Story Activity: Try to relate a story you have heard from a family member. Can you remember many details? Does your version of the story sound different from the original? Do you think the story you heard was completely true?

2. Prohibition. During the 1920s, alcohol was an illegal, controlled substance. Did prohibition put an end to the harmful effects of alcohol? Why or why not?

3. Mystery. Were you surprised by the ending? Why or why not? What devices did the author use to sustain the mystery of the story?

History & Social Studies

Ethics. Separate the class into groups and have each group research a topic relevant to the setting of Black Duck. Suggestions include:

a. What was the combined effect of Prohibition laws and the Great Depression? How did this contribute to the widespread disregard for Prohibition laws?

b. What role did organized crime play in Prohibition? What effect did this have on law enforcement and local governments?

c. Is anyone in this story morally sound? Who is “guiltier” – the town residents or the mob bosses?

d. Plenty of town residents break prohibition laws to make ends meet. Is it ever okay to break the law? What do the residents gain from breaking the laws? What do they lose?

Group Presentation

Divide the class into groups and have each group present an answer to one of the following questions:

a. Does Ruben Hart seem ambivalent about telling this story? Why or why not?

b. Generational Differences: Is there a difference in values between Ruben Hart and David Peterson? How does Ruben view his parents? How does David view his parents? What does this say about them?

c. How does Ruben reconcile his friendship with the chief of police’s son? Does he?

d. Why does Ruben take an interest in Tom Morrison?

Topics to Research or Discuss

Prohibition and the Depression in 1929 and it’s impact on people.

Smuggling.

Friendship.

Truth: moral dilemmas.

Websites

1. Janet Taylor Lisle’s Web Site

http://www.janettaylorlisle.com
The site includes an author profile and information about her books. It also includes an interview with the author. Lisle explains how she used the newspaper accounts of actual events as background information for writing the story. She also comments that it was her father’s memories that inspired her to write. The scene on the beach was very vivid to her.

Language Arts:

Have the students read newspaper articles and write fictional stories based on what they read.

Have the students write a story based on a family story or based on a place that is significant to them or to members of their family.

2. Penguin Group

http://us.penguingroup.com/nf/Book/BookDisplay/0,,9780399239632,00.html
The publisher site has brief information about the book.

3. Teen Reads.com

http://www.teenreads.com/reviews/0399239634.asp
This site includes an in-depth review of the book.

4.Publisher's Weekly and School Library Journal Review
http://www.youseemore.com/kalamazoops/hotpicks.asp?isbn=0399239634&Author=Janet+Taylor+Lisle&Title=Black+Duck
