CROSSING THE WIRE

Louisiana Young Reader’s Choice Award Nominee 2009
Grades 6-8

Crossing the Wire by Will Hobbs. HarperCollins Publishers, 2006. 224 pages.

Classroom Connections

Divide the class into groups and have each class

1. What type of job does Victor search for in the U.S.? How is this job different from working in the corn field for his family? Why is the price of his corn crop so low?

2. What sort of dangers does Victor encounter while heading towards the border? Are his problems over once he crosses? Why not?

3. Citizens of the U.S. must follow laws about child labor that require workers under the age of 16 to work only certain jobs, for certain wages, at certain hours. Yet, Victor runs to the U.S. specifically to find a job that does not follow these regulations. What does this tell us about labor laws?

4. What is “coyote money”? What does it buy? Why is it needed? Are there any risks in using it?

5. Does Victor encounter racism? How? Does racism affect his trek to the border, and his life after he reaches it?

6. Does Victor’s story share any similarities with classic slave narratives about escaping to the North? How is his story similar? How does his story differ?

Classroom Activity

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

1. Does Victor make unwise decisions at any point? Why? Do you think he had alternatives to these decisions?

2. How does his family react to his decision to run towards El Norte? Why is Victor’s family so reliant on him to be “the man” of the family and the main provider, even though he is only 15?

3. What sort of conditions does Victor face during his journey? How do factors like climate and law enforcement affect how he faces these conditions? What does he do to adapt?

4. How does money affect Victor’s journey? Are there factors beyond money that motivate him to try and find work in the U.S.?

5. Border Patrol officers and the desert climate are two of the most obvious dangers Victor encounters, but they are not the only ones. What other dangers does he face?

6. Even though Victor actually spends much of the story in Mexico, it is primarily U.S. laws that affect most of the decisions he makes. What are the laws that determine his quest to El Norte? What other laws does he have to consider during his trip?

7. Victor and many of the other people who are trying to sneak past the border have different terms for people: mojado, polleros, perrera, La Migra, and so on. What do these terms mean and why do they use them?

Websites

WillHobbsAuthor.com – Official Author Website
http://www.willhobbsauthor.com/bookspages/crossingthewirepage.html
This is an interview with the author from his official website about Crossing the Wire. In the interview he discusses how he researched the story and specific incidents and places that inspired the details of Victor’s story.

WebEnglishTeacher.com
http://www.webenglishteacher.com/hobbs.html
This website includes lesson plans for many of the author’s books, including Crossing the Wire. The lesson plan can be downloaded as a .pdf document.

SecondaryEnglish.com Book Review
http://www.secondaryenglish.com/crossing%20the%20wire.html
This website for YA literature includes a review of Crossing the Wire that helps with pointing out significant plot points and areas that may be of some difficult to younger readers. It also discusses the realism of the book.

PAGE
2

