DIARY OF A WIMPY KID

JEFF KINNEY
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010

GRADES 6-8

Submitted by Elizabeth Borné, Student, LSU School of Library and Information Science

Baton Rouge, LA

Diary of a Wimpy Kid by Jeff Kinney. Amulet Books. 2007. 217 pages.

SUMMARY 

Greg's mom forces his to keep a diary, in which he chronicles the daily trials and tribulations of sixth grade. Cartoons accompany Greg's writing and humorously depict his dramatic attempts to survive bullies, P.E. class, Halloween, the school play, and general middle school mayhem.
AUTHOR'S BIOGRAPHY
Jeff Kinney, who has been drawing comic strips since college, is a cartoonist who first published this story online daily on Funbrain.com. To date, he has published three books in the series, and the fourth book is set for publication in October of 2009. Due to the success of the Wimpy Kid series, Kinney was nominated as one of Time's 100 Most Influential People in the World in 2009.
Source of author information: http://www.wimpykid.com
OTHER TITLES BY AUTHOR

· Diary of a Wimpy Kid: Rodrick Rules. Amulet Books. 2008. 206 pages. (This is the sequel to Diary of a Wimpy Kid. The summary is omitted since it contains potential spoilers.)
· Diary of a Wimpy Kid: The Last Straw. Amulet Books. 2009. 217 pages. (This is the sequel Rodrick Rules. The summary is omitted since it contains potential spoilers.)
· Diary of a Wimpy Kid: Do It Yourself Book. Harry N. Abrams, Inc. 2008. 1 vol. (unpaged). Provides instructions on how students can create their own journals.
RELATED TITLES

· Flashcards of My Life: A Novel. By Charise Mericle Harper. Little, Brown. 2006. 235 pages. Emily's life in junior high school and at home is revealed as she uses the journaling flashcards her Aunt Chester sent as a birthday gift to help sort through changing friendships, possible boyfriends, and her mother's obsession with nutty desserts.
· For Your Eyes Only! By Joanne Rocklin; illus. by Mark Todd. Scholastic. 1997. 136 pages. The entries in the journals of two sixth grade students reveal much about their personal feelings, family lives, and a growing interest in poetry sparked by their new substitute teacher.
· Heads or Tails: Stories from the Sixth Grade. By Jack Gantos. Farrar Straus Giroux. 1994. 151 pages. Jack's diary helps him deal with his problems which include dog-eating alligators, a terror for an older sister, a younger brother who keeps breaking parts of himself, and next-door neighbors who are really weird.
· Let's Pretend This Never Happened: by Jamie Kelly. By Jim Benton. Scholastic. 2004. 95 pages. In her diary, middle school student Jamie Kelly describes her life at home and at school, including her attempts to triumph over her nemesis, the beautiful and popular Angeline.
· Middle School Is Worse Than Meatloaf: A Year Told Through Stuff. By Jennifer L. Holm. Atheneum. 2007. 1 vol. (unpaged). Ginny starts out with ten items on her to-do list for seventh grade, but notes, cartoons, and other "stuff" reveal what seems like a thousand things that go wrong between September and June, both at school and at home.
Sources of book summaries: Library of Congress Catalog.
CLASSROOM CONNECTIONS

This book offers opportunities for classroom connections in a variety of subjects, including language arts, social studies, science, drama, music, and art.
Language Arts:
· Use the following excerpts or ideas from the book as possible journal writing prompts; students can write about these in terms of the book and/or their own lives and the world. These could also be used as a basis for interesting class discussion if students are asked to share their responses.
· "…every once in a while, it's not such a bad idea to listen to your mother." Students can write about advice from a parent or adult that they have either followed or disregarded and the results and explain why they agree or disagree with this statement.
· "All she said was that I should try to do the 'right thing,' because it's our choices that make us who we are. I figure that's pretty decent advice." Students can write about when they have chosen or not chosen to do the "right thing" and the results.

· "It used to be a whole lot simpler back in elementary school." Students can write about how their lives have changed since elementary school and explain why they agree or disagree with this statement.

· Greg states near the beginning of the book that he thinks school grade levels should be organized by height, not age. Even though this is a highly unlikely scenario, students can write about whether they agree or disagree with this idea and why.

· In the book, Greg must write thank you notes for his Christmas gifts. Have a general discussion of letters and letter writing. Do students ever send or receive letters or cards via the mail, or do they rely on e-mail? How does communication differ via these two forms of communication?

· Assign a thank you letter for students to write to an adult in their lives. It can be someone who works at school, a relative, a parent, a coach, or some other figure to whom they would like to express thanks. This site provides ideas for what should be included in a thank you letter: http://classroom-activities.suite101.com/article.cfm/letter_writing_lesson_plan.
· Greg has to write thank you letters even for the gifts he doesn't like. This is a fun activity called "The Ugly Gift Thank You Letter": http://www.lessonplanspage.com/LAOChristmasUglyGiftThankYouLetterAssignment412.htm.
· Greg creates a comic strip called Creighton the Cretin. Here is a related lesson plan: http://www.nslc.wustl.edu/education/courses/edu4741/lessons04/rodin/rodinLP.pdf. (Though designed for younger students, it is suitable for middle school students.) 
· Accompanying link is here: http://www.nslc.wustl.edu/education/courses/edu4741/lessons04/rodin/rodin.html.
· Another comic strip lesson plan: http://www.teachchildrenesl.com/filez8932/lesson%20plans/comic_strip.pdf. Provides blank templates that can be printed and filled out by students.
Social Studies: 

· Greg decides to run for class treasurer and designs negative posters about his opponent. Begin a discussion about political campaigns and tactics used by candidates. Ideas for learning about campaigns can be found here: http://www2.scholastic.com/browse/article.jsp?id=3749957.

· Here is an interactive online activity in which students can design campaign posters for themselves or for public figures: http://teacher.scholastic.com/scholasticnews/indepth/election2008/games/poster/. 

· The book's students take a test on state capitals. Here is an interactive state capital quiz game: http://www.vectorkids.com/maps.htm.  
· Here is a lesson plan for a state capital game: http://teachers.net/lessons/posts/2758.html -- though aimed at a fifth grade level, it can be adapted for older students. Teachers might also stage a classroom "state capital bee."

Science:

· Greg enters an anti-smoking poster contest. This lesson plan on the effects of lung disease is designed for students in grades 6-8 and illustrates the dangers of smoking: http://school.discoveryeducation.com/lessonplans/programs/lungdisease/.
· Greg decides that he wants to start working out with weights to build muscles. Here is a list of vocabulary words associated with muscles: http://www.create.cett.msstate.edu/create/classroom/handouts/Boyd_CD2_Set2_Power_Bomb_on_Science_Vocabulary_Handout1_Cheryl.pdf.
· Here's a handout on doing a web search about muscles: http://www.create.cett.msstate.edu/create/classroom/handouts/Boyd_CD2_Set2_Power_Bomb_on_Science_Web_Search_Handout2_Cheryl.pdf.
Drama:

· Auditions are being held for the live-action film adaptation of the book: http://www.iamthewimpykid.com/. An audition script can be downloaded at this site. This might be a fun activity for drama class. 
· In the book, the students perform The Wizard of Oz. Greg gets cast as a tree. There's a famous expression that says, "There are no small parts. Only small actors." What do students think this means? Discuss this expression. Have students name characters/actors in films or TV shows that have had small but memorable parts to illustrate this concept.

Music
· Rodrick's band plays heavy metal music. Discuss this form of music. Check some heavy metal CDs out from the public library and choose age-appropriate selections to play for students. 

· Have students describe what characteristics define music as heavy metal – what kinds of instruments, what kind of sounds, what kinds of musicians, what kinds of lyrics? 

· Can they name some famous heavy metal bands, past or present? 

· Why has heavy metal traditionally been popular with young people – what it is about this form of music that appeals to young people? 

· What does having a heavy metal band tell us about Rodrick and his friends? 

· Why do a lot of heavy metal CDs come with the parental advisory labels mentioned in the book? Do students think music should come with such labels and that they should be forbidden from purchasing music with such labels? What makes music appropriate or inappropriate for young people, and who do students think should make that determination? 

Art

· The book is filled with cartoons in the form of the author's line drawings. This site provides step-by-step instructions on how to draw a variety of objects and people: http://home.howstuffworks.com/how-to-draw-cartoons.htm. 

· Have students draw self-portraits of themselves using the line drawing technique Kinney uses in the book.
· Instructions for creating a "mini-comic:" http://www.teachingcomics.org/attachments/132_MakingAMinicomics.pdf.

DISCUSSION QUESTIONS
1. This book has many comedic moments. Which part of the book did you find the funniest? Why?

2. Do you think that Greg is actually a "wimpy" kid? Why or why not? 
3. If you could pick one adjective to describe Greg, what would it be? If the book were a diary by Rodrick, what adjective would best describe him? What about Rowley?

4. For Greg's independent study assignment, he has to come up with ideas of what he would like a robot to do. What would you like to build a robot to do? Why? Do you think we'll ever have our own personal robots to help us in life? Why or why not?

Additional discussion questions

· Six potential discussion questions: http://www.dcfaward.org/Activities/2008-09%20DCF%20Book%20Reviews%20and%20Discussion%20Questions.pdf (See page 19).
WEB SITES
Book and Author

· Diary of a Wimpy Kid
http://www.wimpykid.com/
Official site. Includes an author blog, links to news articles, information about each book and the author's background, and an interview with the author.

· Jeff Kinney: Borders Media

http://www.bordersmedia.com/liveat01/kinney
Seven-minute video interview in which Kinney discusses the widespread appeal of the book, particularly for boys, and the online aspects of his work.

· Kids' Q&A

http://www.powells.com/kidsqa/kinney.html
Interview with author in which he discusses his favorite story as a child, his favorite story of his family, his favorite teacher as a child, why he writes books for kids, and what his favorite things are about being a writer.

· ComicM!x
http://www.comicmix.com/news/2008/10/05/interview-jeff-kinney/
Interview with the author in which he explains the origins of the series and what the future holds for the characters.

· New Diary of a Wimpy Kid

http://www2.scholastic.com/browse/article.jsp?id=3751433
Article about author's appearance at Comic Con in February of 2009. 

· Book Talk
http://blogs.scholastic.com/kid_lit/2009/03/video-wednesday-diary-of-a-wimpy-kid-booktalk.html
Video book talk by a young actress.

· Funbrain
http://www.funbrain.com/journal/Journal.html?ThisJournalDay=1&ThisPage=1
Site where the book's cartoons were first published. Daily cartoons can be viewed here.  This cartoon site may be blocked from school or library access.
· If You Liked Diary of a Wimpy Kid …

http://www.wakegov.com/NR/rdonlyres/82552B1E-BF1E-4C08-A710-09CD081FD7AC/0/IfYouLikeDiaryofaWimpyKid.pdf and http://www.fairfaxcounty.gov/library/Reading/elem/diaryofwimpykid.htm
Two long lists of books students may enjoy if they liked Diary of a Wimpy Kid.
Related Topics


Comic Strips
· National Association of Comics Art Educators

http://www.teachingcomics.org/
Contains numerous teaching ideas, lesson plans, and handouts for teaching about comics and using comics in the classroom.
· PBS Kids: It's My Life: Story Strips

http://pbskids.org/itsmylife/games/story_strips_flash.html
Interactive comic strip creating activity. (Flash plug-in required.)

· Kid's Comic Con
http://www.kidscomiccon.com/
Official site.

· Comic Vocabulary
http://www.readwritethink.org/materials/comic/vocabulary.html
Interactive dictionary of comic art-related terms.

Wrestling
· The Mat
http://www.themat.com/
Official Website of USA Wrestling.

· National Collegiate Wrestling Association

http://www.ncwa.net/
Official site.

· WWE Kids

http://www.wwekids.com/
World Wrestling Entertainment site designed for young fans.  This site may be blocked from school and library access.


PAGE  
6

