FIRE FROM THE ROCK
SHARON DRAPER
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010

GRADES 6-8

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

Baton Rouge, LA

Fire from the Rock by Sharon Draper. Penguin Group. 2007. 240 pages.

SUMMARY

It's 1957 in Little Rock, Arkansas, and 15-year-old Sylvia, who loves poetry, music, and boys, is asked to be one of the first African American students to integrate the all-white Central High School. Sylvia must decide whether or not to be a part of this historic group as she confronts the changes and challenges facing her generation.
AUTHOR’S BIOGRAPHY

An Ohio native, Sharon Draper taught English for thirty years and was once honored as National Teacher of the Year. She is an extensive traveler and public speaker and has been honored with the prestigious Coretta Scott King Award for several of her books. If she could have lunch with any famous person, she would pick Denzel Washington.
Sources of author information:

· Sharon Draper ~ Official Site: http://sharondraper.com/bio.asp and http://sharondraper.com/homework.asp

OTHER TITLES BY AUTHOR

· Copper Sun. Atheneum Books for Young Readers. 2006. 302 pages. Two fifteen-year-old girls -- one a slave and the other an indentured servant -- escape their Carolina plantation and try to make their way to Fort Moses, Florida, a Spanish colony that gives sanctuary to slaves. (2007 Coretta Scott King Award.)
· Forged by Fire. Atheneum Books for Young Readers. 1997. 151 pages. Teenage Gerald, who has spent years protecting his fragile half-sister from their abusive father, faces the prospect of one final confrontation before the problem can be solved. (1998 Coretta Scott King Award.)
· The Battle of Jericho. Atheneum Books for Young Readers. 2003. 297 pages. A boy and his cousin suffer the ramifications of joining what seems to be a "reputable" school club. (2004 Coretta Scott King Honor Book.)
Sources of book summaries: Library of Congress Catalog and WorldCat.
RELATED TITLES

· Warriors Don't Cry: A Searing Memoir of the Battle to Integrate Little Rock's Central High. By Melba Pattillo Beals. Simon Pulse. 2007. 226 pages. In 1957, Melba Pattillo turned sixteen. That was also the year she became a warrior on the front lines of a civil rights firestorm. Following the landmark 1954 Supreme Court ruling, Brown v. Board of Education, Melba was one of nine teenagers chosen to integrate Little Rock's Central High School.

· Through My Eyes. By Ruby Bridges. Scholastic. 1999. 63 pages. Ruby Bridges recounts the story of her involvement, as a six-year-old, in the integration of her school in New Orleans in 1960.

· The Power of One: Daisy Bates and the Little Rock Nine. By Judith Bloom Fradin & Dennis Brindell Fradin. Clarion. 2004. 178 pages. Throughout her life, Daisy Bates worked tirelessly for civil rights as an activist, journalist, and organizer. She first captured national attention as the mentor of the nine black students who integrated Central High School in Little Rock in 1957.

· Remember: The Story of School Integration. By Toni Morrison. Houghton Mifflin. 2004. 78 pages. [image: image1.png]

Toni Morrison has collected a treasure chest of archival photographs that depict the historical events surrounding school desegregation.

· My Mother the Cheerleader. By Robert Sharenow. Laura Geringer Books. 2007. 288 pages. Thirteen-year-old Louise uncovers secrets about her family and her neighborhood during the violent protests over school desegregation in 1960 New Orleans.
Source of book summaries: Library of Congress Catalog.
CLASSROOM CONNECTIONS

This book lends itself to a number of classroom connections in a variety of subjects, including social studies, language arts, journalism, art, and music.
Social Studies:

· This site features a lesson plan appropriate for social studies class about the Little Rock Nine: http://lessonplandatabase.org/view_lessons.php?viewid=124.
· The author's official site suggests numerous activities for social studies, including research on real-life historical figures mentioned in the novel, investigation of social developments of the time in which the book takes place, and comparing pop cultural elements of that time to those of today: http://sharondraper.com/lessonsdetail.asp?lesson=16.
· This National Park Service study guide offers a plan for an activity in which students create a historical timeline of the events involving Little Rock Central High School: http://www.nps.gov/chsc/forteachers/upload/crisisof1957-3.pdf.
Language Arts:

· The author's official site includes several suggestions for activities appropriate for language arts class, including vocabulary words, a letter writing activity, various types of essay assignments, a poetry activity, and a research paper assignment: http://sharondraper.com/lessonsdetail.asp?lesson=16
· Sylvia loves poems by Paul Lawrence Dunbar, Langston Hughes, Robert Frost, and Walt Whitman. Familiarize students with these poets. She composes a poem called "Scrambled Eggs," in which she writes that sometimes she feels like different types of food. For a poetry writing exercise, have students write poems modeled on this one.
· This site suggests a writing activity for students related to the Little Rock Nine: http://www.readwritethink.org/calendar/calendar_day.asp?id=297.
· This guide from the National Park Service includes numerous vocabulary words and phrases related to Little Rock Central High School and the Civil Rights Movement that could be covered in language arts class: http://www.nps.gov/chsc/forteachers/upload/crisisof1957-3.pdf.
· This study guide on the courage of the Little Rock Nine offers several writing activities that could be tied into the book: http://www.nps.gov/chsc/forteachers/upload/The%20Little%20Rock%20Nine%20lesson%20plan.pdf.
Journalism:

· The author's official site suggests two journalism activities related to the book, including writing a newspaper story about one of the book's dramatic scenes and writing a magazine article about the life of one of the book's characters: http://sharondraper.com/lessonsdetail.asp?lesson=16.
· Have students read this interview with Melba Beals, one of the Little Rock Nine: http://pbskids.org/wayback/civilrights/buzz/index.html. Use this interview as a model for an assignment where students take on the role of journalists and write their own interview questions for Sylvia or another one of the book's characters. Students might also compare and contrast Sylvia and Melba Beals.
· This National Park Service study guide suggests an activity in which students can design their own newspaper based on the events of Little Rock Central High School; this assignment could be adapted for the creation of a newspaper based on the book's events and characters: http://www.nps.gov/chsc/forteachers/upload/crisisof1957-3.pdf.
· This site provides an editorial-writing activity based on the Little Rock Nine: http://stanford.edu/group/King/liberation_curriculum/childrenscrusade/additionalactivities.htm#part3. (This activity can be done with or without viewing the suggested video.)
· This site features a photograph of one of the Little Rock Nine facing a hostile crowd, as well as a couple of related discussion questions about the photograph: http://www.nps.gov/history/nR/twhp/wwwlps/lessons/crandall/CRvisual5.htm. Have students analyze this photograph using this historic photo analysis worksheet: http://www.nps.gov/history/nR/twhp/PHOTOANA.HTM.
Art:

· Have students view and discuss the painting "America Cares: Little Rock Nine" by George Hunt, which was featured on a U.S. postal stamp in 2005 (http://www.longriver.net/littlerocknine.html) and then create their own artistic interpretations of this historic event featuring the characters and/or scenes from the book.

Music:
· Music played an important role in Sylvia's life, just like it does in the lives of young people today. Sylvia mentions the following musical artists and songs: Perry Como, LaVern Baker, Frank Sinatra, Harry Belafonte, Johnny Mathis, the Coasters, "You Ain't Nothin' But a Hound Dog" by Elvis Presley, "Why Do Fools Fall in Love" by Frankie Lymon, "Blueberry Hill" by Fats Domino, "Up in the Morning and Off to School" by Chuck Berry, "When I Fall in Love" and "Love Is the Thing" by Nat King Cole, and "Whispering Bells" by the Del Vikings. She also mentions how Little Richard & Jerry Lee Lewis sang together on "American Bandstand." Introduce some of these artists and songs to students, and discuss the role of music in the mid- to late-1950s and how it both impacted and reflected a changing society. Broaden the discussion into an examination of how and if current popular music impacts and reflects today's society.

· Have students listen to and discuss the song "Which Side Are You On?" as it related to the desegregation of schools: http://www.pbs.org/wgbh/amex/eyesontheprize/story/03_schools.html#music.
· Sylvia learns about Marian Anderson, the first African American woman to sing at Metropolitan Opera. This site features information on Marian Anderson, including video and audio excerpts of her performances: http://www.library.upenn.edu/exhibits/rbm/anderson/. Use this as a way to introduce students to this legendary and groundbreaking singer.
DISCUSSION QUESTIONS

1. Sylvia writes in her diary, "Gary is going to burst into flames. He wants to be in the middle of this fight so bad he can taste it." What is Gary feeling emotionally that Sylvia is describing in this way? What cause(s) do you believe in with this kind of passion, and why?
2. What were the character traits of the students who integrated the school? What can we tell about their personalities simply by knowing what role they played in history?

3. What historical figures can you name who made important strides in Civil Rights history? What are they remembered for today, and what can we learn from them?

4. How do you think Sylvia and Gary would feel about the election of the nation's first African American president?

5. What was Sylvia's reaction when watching the news as Elizabeth Eckford walked up to school? Why do you think she reacted this way? How did reading this scene in the book make you feel? When, in your lifetime, have you had strong reactions to watching history being made? What is a moment in history that you will always be able to look back on and say, "I remember exactly where I was when that happened…"?
Additional discussion questions:

· Study Guide for Fire from the Rock
http://sharondraper.com/lessonsdetail.asp?lesson=16
See this official study guide on the author's website for a prepared list of 30 in-depth discussion questions related to the book.

· A few more discussion questions related to the historical background of the book can be found here: http://www.teachersdomain.org/resource/iml04.soc.ush.civil.lr9/.

· Page 15 of this study guide includes further discussion questions about the Little Rock Nine that could be tied into the book: http://www.nps.gov/chsc/forteachers/upload/The%20Little%20Rock%20Nine%20lesson%20plan.pdf.
WEB SITES
Book and Author

· Sharon Draper
http://sharondraper.com/
This is the author's official site.
· Fire from the Rock
http://sharondraper.com/bookdetail.asp?id=23
This section of Draper's site features information about the book, including a summary, reviews, an excerpt, and an interview with Draper about the book.

· Study Guide

http://sharondraper.com/lessonsdetail.asp?lesson=16
This is a study guide for the book on Draper's site. It features discussion questions, research suggestions, and writing activities.
Related Topics

Little Rock Nine
· Little Rock Central High School
http://www.nps.gov/chsc/planyourvisit/upload/Site%20Bulletin%20Little%20Rock%20Nine.pdf
This brochure by the National Park Service provides information on Little Rock Central High School as a National Historic Site and biographies of each member of the Little Rock Nine.

· Little Rock Central: 50 Years Later
http://www.hbo.com/docs/programs/littlerockcentral/
This site about the 50th anniversary of the Little Rock Nine provides extensive information on the desegregation of Little Rock Central High School, including links for related resources, the transcript of an interview with one of the Little Rock Nine, and other information. The documentary featured here may be available through local libraries and video stores and is available from Netflix.
· Southern School Desegregation
http://www.pbs.org/wgbh/amex/eyesontheprize/story/03_schools.html
This site features a 3.5-minute video narrated by two of the Little Rock Nine about their integration of Little Rock Central High School. (Teachers may want to load the video in advance since it takes time to download.) It features historical footage of the crowd protesting their arrival.
· African American Odyssey: The Civil Rights Era
http://memory.loc.gov/ammem/aaohtml/exhibit/aopart9.html#0918
This Library of Congress American Memory site includes a photographic portrait of the members of the Little Rock Nine and a copy of a letter about their treatment.

· We Shall Overcome: Historic Places of the Civil Rights Movement

http://www.nps.gov/history/nr/travel/civilrights/
This National Park Service site provides information on historic places of the Civil Rights Movement, including Little Rock Central High School.

· History of Little Rock Public Schools Desegregation

http://www.centralhigh57.org/1957-58.htm
This is a timeline of school desegregation in Little Rock and includes information about the Little Rock Nine.

· The Tiger

http://www.centralhigh57.org/the_tiger.htm
This site features 1957 newspaper articles about the Little Rock Nine from the Little Rock Central High newspaper, The Tiger.

· On the Front Lines with the Little Rock Nine

http://pbskids.org/wayback/civilrights/features_school.html
This PBS Kids site features information on and a photograph of the Little Rock Nine.

· Desegregation Pioneers Reflect on Education Milestone
http://www.pbs.org/newshour/bb/social_issues/july-dec07/littlerock_09-25.html
This is a transcript of a discussion by seven members of the Little Rock Nine as they recounted their experiences fifty years later. It includes links to streaming video and audio of the discussion.
Brown v. Board of Education
· Landmark Cases: Brown v. Board of Education
http://www.landmarkcases.org/brown/suggestions.html
This site contains teaching suggestions on how to introduce students to this landmark case.

· Looking Back: Brown v. Board of Education

http://www.npr.org/news/specials/brown50/index.html
This National Public radio site features numerous stories on the case and its historical impact and legacy. To play these stories aloud in the classroom, internet access and speakers are required.
PAGE
6

