HAIRY HEZEKIAH

DICK KING-SMITH; ILLUSTRATED BY NICK BRUEL
LOUISIANA YOUNG READERS' CHOICE NOMINEE 2010

GRADES 3-5

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

Hairy Hezekiah by Dick King-Smith; illustrated by Nick Bruel. Roaring Brook Press. 2005. 89 pages.
SUMMARY

Hezekiah is a lonely Bactrian camel who escapes from his solitary life at the zoo and embarks on a great adventure across Great Britain. In his quest to find a friend, he meets a variety of animals and gets himself into all sorts of funny predicaments. Readers will enjoy following Hezekiah on his journey and discovering if he ever finds a place to call home.
AUTHOR'S BIOGRAPHY

Dick King-Smith is a lifelong animal lover who was a farmer for twenty years. He loves writing books about animals for children and lives in a cottage in England. His best known book is Babe: The Gallant Pig, which was made into Babe, the beloved Oscar-winning film.
Source: http://www.randomhouse.com/kids/dickkingsmith/
OTHER TITLES BY AUTHOR

· Babe: The Gallant Pig. Illus. by Mary Rayner. Crown. 1985. 118 pages. A piglet comes to Farmer Hogget's farm, where he is adopted by an old sheepdog and accomplishes amazing things.
· Clever Duck. Illus. by Nick Bruel. Roaring Brook Press. 2008. 1 vol. (unpaged). When the pigs start picking on all the other farm animals, Damaris, who is a very clever duck, and her best friend, Rory the sheepdog, find a way to exact revenge, only to find their plot backfiring.
· The Mouse Family Robinson. Illus. by Nick Bruel. Roaring Book Press. 2008.1 vol. (unpaged). After a close call with the cat who stalks the hallways, a family of wild mice, including adventurous, young Beaumont and elderly Uncle Brown, emigrates to a more mouse-friendly house down the block.
· Dinosaur Trouble. Illus. by Nick Bruel. Roaring Book Press. 2008. 1 vol. (unpaged). Young dinosaurs Nosy, a pterodactyl, and Banty, an apatosaurus, become friends, despite their parents' prejudices.
Source of summaries: Library of Congress Catalog.
ILLUSTRATOR'S BIOGRAPHY

Before he was a children's book writer and illustrator, Nick Bruel was a cartoonist and worked in a famous children's bookstore, where he learned a lot about children's books and was inspired to create his own.
Source: http://www.publishersweekly.com/article/CA6600564.html?nid=2788
OTHER TITLES BY ILLUSTRATOR

· Little Red Bird. Roaring Brook Press. 2008. 1 vol. (unpaged). After escaping from her cage to see the world, a little red bird finds it difficult to decide whether to stay free or to go home and never fly again.

· Bad Kitty. Roaring Book Press. 2007.1 vol. (unpaged). When a kitty discovers there is no cat food in the house, she decides to become very, very bad.

· Bad Kitty Gets a Bath. Roaring Book Press. 2008. 1 vol. (unpaged). Takes a humorous look at the normal way cats bathe, why it is inappropriate for humans to bathe that way, and the challenges of trying to give a cat a real bath with soap and water. Includes fun facts, glossary, and other information.
Source of summaries: Library of Congress Catalog.
RELATED TITLES

· A Camel called April. By Diana Hendry; illus. by Elsie Lennox. Julia MacRae Books. 1990. 45 pages. When the animals in Harry's dreams settle in the park across the street, the park gardener finds homes in the zoo for all of them, except the stubborn camel.

· Columbia Sneezes! By Janeen Brian; illus. by Gabe Cunnett. Omnibus Books. 2008. 1 vol. (unpaged). Columbia is a camel who, like most camels, lives in the desert. The only thing wrong with this is that Columbia seems to be allergic to sand and just cannot stop sneezing. He consults many experts until finally he finds a solution to his unfortunate problem. A text in verse.

· What's the Matter, Habibi? By Betsy Lewin. Clarion Books. 1997. 29 pages. One day, instead of following Ahmed around in a circle giving children rides, Habibi the camel runs through the bazaar with Ahmed following him and trying to figure out what is wrong.
· Pamela Camel. By Bill Peet. Houghton Mifflin. 1984. 30 pages. A tired and dejected circus camel finds long-sought-after recognition along a railroad track.
· Exiled: Memoirs of a Camel. By Kathleen Karr. Marshall Cavendish. 2006. 240 pages. In the nineteenth century, Ali the camel is separated from his mother in Egypt and sent to Texas, where he becomes part of the United States Camel Corps but does not forget his longing for sand dunes and freedom.
Source of summaries: Library of Congress Catalog & WorldCat.
CLASSROOM CONNECTIONS

This book provides several opportunities for educational connections, including in language arts, social studies, science, journalism, art, and P.E.

Language Arts:

· Four printable camel bookmarks with camel facts: http://www.abcteach.com/free/b/bookmarks_camel.pdf.
· Creative writing worksheets for camel alliteration, camel similes, and a camel acrostic poem: http://www.abcteach.com/free/p/poetryprompts_camel.pdf.
· Worksheet for writing an acrostic poem about the desert, where Bactrian camels live: http://www.abcteach.com/free/a/acrostic_desert.pdf.
· Hezekiah, at times, is a very lonely camel. See the "adaptations" section of this site for ideas on writing poetry about loneliness, including an acrostic poem and a W-poem: http://www.princetonol.com/groups/iad/lessons/elem/Colleen-poetry.htm
· Cover the following 10 vocabulary words.

· "They had friends to talk to – the lions in the Lion House, the gorillas and chimpanzees in the Ape House, the birds in the Aviary, the monkeys in the Monkey Temple …"

· "He was the only one, and he lived in a wire-fenced grass paddock all by himself."

· "The camel made his lumbering way into the dimly lit Lion House …"

· "Maybe there is a special deity that looks after camels …"

· "… Hezekiah had wreaked a trail of havoc throughout the countryside …"

· "It didn't take long for Hezekiah to decide that he liked mangel-wurzels, and he polished them all off."
· "… perhaps because each was so hairy, both felt that they were kindred spirits and had become – and would always continue to be – best friends."

· "'If there's one thing we can't stand, it's a carnivore."

· "… the two giraffes cantered off gracefully together, in perfect step, like dancers."

· "As he lay in bed that night, clad in purple silk pajamas, his red nightcap on his head, he suddenly thought that he should have tried to ride the camel."
· Hezekiah is a Bactrian camel, which is an endangered species. The book explains that these camels are "very rare" and that "only a thousand or so still" live in the Gobi Desert in Mongolia. Teachers might assign a persuasive letter-writing activity in which students write letters to elected officials about the importance of protecting endangered species.
· Students can find contact information for Louisiana state legislators here: http://www.legis.state.la.us/howdoi2.htm#10.

· Follow this link to find U.S. Senators: http://www.senate.gov/general/contact_information/senators_cfm.cfm.

· Follow this link to find U.S. Representatives: https://writerep.house.gov/writerep/welcome.shtml
· Follow this link to see an example of a possible format for such a letter: http://teacher.scholastic.com/LessonPlans/Format.pdf
· Here's a lesson plan specifically designed for writing members of the U.S. House of Representatives that could be adapted for use in writing other elected officials: http://clerkkids.house.gov/parent_teach/lesson/write_letter.html
· Alternately, here is an interactive "letter generator" that students can fill out online. Internet access with Flash capability and a printer are required for this activity: http://www.readwritethink.org/materials/letter_generator/
· See the "Web Sites" section at the end of this study guide for websites related to endangered species.

Social Studies:

· Bactrian camels like Hezekiah live in the Gobi Desert. Map of the world's deserts: http://www.mapsofworld.com/world-desert-map.htm.
· Worksheet on which students read geographical descriptions of deserts and then label them on a world map: http://www.enchantedlearning.com/biomes/label/desert/.
· Basic information on what the desert environment is like: http://www.mbgnet.net/sets/desert/whatis.htm.
· A dramatic photograph of Bactrian camels in the Gobi Desert: http://ngm.nationalgeographic.com/ngm/data/2002/01/01/html/zm_20020101.4.4.html.
Science:
Animal Adaptations
In the book, Dick King-Smith includes several details about Hezekiah's camel characteristics. Use this to start a discussion of animal adaptations – how an animal's physical features help him to survive in a particular habitat and under certain conditions.
· Here are some of the book's descriptions of Hezekiah's physical traits:
· Hezekiah has "heavily lashed eyes" ~ Why does a camel need thick eyelashes?
· Hezekiah's "ears were very hairy inside" ~ Why does a camel need hair inside his ears?
· Hezekiah has "great padded hooves" ~ Why is this feature important for a camel?

· "He closed his nostrils as all camels can" ~ Why would a camel need to close his nostrils?
· Camels "can go a long way without drinking. When they do drink, they can gulp an awful lot of water, as much as fifteen gallons at a time." ~ Why is it important that a camel can go a long time without water – and drink a great amount of water at one time?
· The book explains that camels store fat in their humps ~ Why is this important for camels?
· A slideshow with audio on camel anatomy (specifically the features that help a camel to survive in the desert as discussed above). If no speakers are available, the narration is provided in text under each photograph: http://www.bronxzoo.com/files/engage.html.
· A fact sheet that covers some of the Bactrian camel's special adaptations: http://www.lpzoo.org/animals/factsheet.php?contentID=196.
· Another informational page with details on a Bactrian camel's adaptations: http://www.rollinghillswildlife.com/animals/c/camelbactrian/index.html.
· A page of close-up photographs and explanations of camel adaptations: http://www.vtaide.com/png/camel-adaptations4.htm.
· Examine this diagrammed drawing of a Bactrian camel's anatomy and note the body parts which have adapted for its environment: http://www.enchantedlearning.com/subjects/mammals/camel/Bactrian.shtml.
· A reading sheet on animal adaptations in general, including the camel: http://www.manatee.k12.fl.us/sites/elementary/samoset/Resources/gr2adapt.htm.
· Accompanying reading comprehension worksheet: http://www.manatee.k12.fl.us/sites/elementary/samoset/Resources/gr2adaptrc3.htm.
· A reading sheet specifically about desert animal adaptations, which apply to the camel: http://www.manatee.k12.fl.us/sites/elementary/samoset/Resources/gr2adapt5.htm.
· Accompanying reading comprehension worksheet: http://www.manatee.k12.fl.us/sites/elementary/samoset/Resources/gr2adaptrc5.htm.
· For fun, here's an interactive crossword puzzle on animal adaptations: http://www.vtaide.com/png/adaptations.htm. (Requires Microsoft Internet Explorer 5 or later.)

Deserts
· A desert, the natural habitat of Bactrian camels, is a very dry place because it has a low precipitation rate coupled with a high evaporation rate. Here is a simple science experiment on evaporation: http://www.abcteach.com/free/s/science_evaporate_experiment.pdf
Journalism:
· The fact that the Bactrian camel is an endangered species makes camels like Hezekiah newsworthy subjects. This is an assignment from Scholastic on writing a news report on an endangered species: http://teacher.scholastic.com/scholasticnews/indepth/endangered_species/activities/reporter/index.asp.

Art:

· Simple step-by-step instructions for drawing a camel: http://home.howstuffworks.com/how-to-draw-a-camel1.htm.
· Camel-drawing instructions for more advanced artists: http://peelbooks.com/draw_series/26lessons.htm#cam1.
· Instructions for making a camel sock puppet: http://www.daniellesplace.com/HTML/puppets.html#camelpuppet. (Certain materials are required for this project.)

· Pages of camels for coloring: http://www.coloring.ws/camel.htm.
· Images of postal stamps featuring camels from around the world: http://camelphotos.com/GraphicsP7/camel_stamps3.jpg and http://camelphotos.com/GraphicsP7/camel_stamps4.jpg; students can design their own camel postage stamps using these as inspiration. (You should be able to click the images to enlarge them on the screen.)
P.E.
· This activity, called "Camels and Crabs," allows students to use buckets to experience how camels carry weight on their backs: http://www.lessonplanspage.com/PECamelsAndCrabsMuscularStrengthAndEnduranceActivity45.htm
DISCUSSION QUESTIONS
1. Why does the zookeeper call Hezekiah a "grouch," and what do you think is making Hezekiah so grouchy at the beginning of the story?
2. If you could pick one adjective (other than "grouchy") to describe Hezekiah at the book's beginning, what would it be?

3. If you could pick one adjective to describe Hezekiah at the end of the book, what would it be?

4. The book claims that animals can understand each other's language. Do you think this is true? Why or why not? Can you describe an example of when you witnessed animals communicating and what you think they were "saying"?

5. Hezekiah and Lord Basin are able to communicate even though one is an animal and one is human. Why do you think they are able to do so? Have you ever felt like you were communicating with an animal in a special way? Explain.

6. If you could choose one wild animal to domesticate and keep as a pet, what would it be? Why?
7. Hezekiah spends part of his life in a zoo and part of his life in a safari park. Do you think it's better for wild animals to be kept in zoos or to be left in the wild? What about safari parks? Do your answers change if the animal is an endangered species like the Bactrian camel? Explain.
WEB SITES

Book and Author/Illustrator:
· Macmillan: Hairy Hezekiah
http://us.macmillan.com/hairyhezekiah
The publisher's site about the book.
· Dick King-Smith
http://www.randomhouse.com/kids/dickkingsmith/
The publisher's site about the author. Includes a biography, an interview, information on his books, book excerpts, reading group guides, and teacher's activities.

· Nick Bruel

http://www.nickbruel.com/
Nick Bruel's official site. Features book information and a blog.

· Nick Bruel

http://us.macmillan.com/author/nickbruel
The publisher's site about Nick Bruel. Features a brief biography and book information.

Bactrian Camels
· National Geographic: Bactrian Camels

http://animals.nationalgeographic.com/animals/mammals/bactrian-camel.html
This National Geographic site profiles the Bactrian camel, including fast facts, a camel photo gallery, a map of where Bactrian camels are found, and a printable fact sheet.

· University of Michigan Museum of Zoology: Diversity Web

http://animaldiversity.ummz.umich.edu/site/accounts/information/Camelus_bactrianus.html
Features extensive information on Bactrian camels, including photographs.
· Toronto Zoo: Bactrian Camels

http://www.torontozoo.com/Animals/details.asp?AnimalId=360
Provides a good basic overview of Bactrian camels.
· Camel Pictures and Facts: Bactrian Camels

http://fohn.net/camel-pictures-facts/bactrian-camels.html
Photographs and a short paragraph about Bactrian camels.

· Arkive: Images of Life on Earth: Bactrian Camel Information

http://www.arkive.org/wild-bactrian-camel/camelus-bactrianus/info.html
A description of and information about Bactrian camels.

· Arkive: Images of Life on Earth: Bactrian Camel Photographs

http://www.arkive.org/wild-bactrian-camel/camelus-bactrianus/images.html
Photos of Bactrian camels, including close-ups of their mouths and images of them in various habitats and performing such activities as shedding their winter coats.

· Arkive: Images of Life on Earth: Bactrian Camel Videos
http://www.arkive.org/wild-bactrian-camel/camelus-bactrianus/videos.html
Several videos of Bactrian camels in action – walking, interacting with their young, feeding, molting, trotting, galloping, and so forth. This might be a good way to show students what a camel like Hezekiah would be like "in real life." Audio of camel sounds is included in some of the videos. Teachers might want to load videos in advance in case they are slow to load.

· National Geographic Kids: Bactrian Camels

http://video.nationalgeographic.com/video/player/kids/animals-pets-kids/mammals-kids/camel-bactrian-kids.html
A two-minute video featuring Bactrian camels, including slow-motion footage of Bactrian camel racing. Teachers might want to load video in advance in case it is slow to load.

· Camel Breeds

http://camelphotos.com/photos/camel_breeds.jpg
A printable photo of camels of different breeds, including the Bactrian camel. You should be able to click the photo to enlarge it onscreen.
The Desert
· Gobi Wildlife

http://www.oneearthadventures.com/gobi/wildlife/wildlife.htm
Photographs and information on the wild Bactrian camel and other desert wildlife.
· Camel Trek in the Gobi Desert

http://www.mongolia.co.uk/pdf_file/camel_trek_gobi_desert.pdf
Students might be interested to learn that riding a camel like Hezekiah through the Gobi Desert is what some people do on vacation.
· National Geographic Photo Gallery: Desert Landscapes

http://environment.nationalgeographic.com/environment/photos/desert-landscapes.html
Dramatic photos of deserts around the world.

· Desert Plants
http://www.mbgnet.net/sets/desert/tplants.htm
This site from the Missouri Botanical Garden provides pictures and explanations of a variety of desert plants.

· Desert Plants

http://www.mbgnet.net/sets/desert/animals/index.htm
This site from the Missouri Botanical Garden provides pictures and explanations of a variety of desert animals.

Endangered Species
· U.S. Fish & Wildlife Service: Endangered Species Program

http://www.fws.gov/endangered/kids/index.html
This "Kids' Corner" site provides information on endangered species for teachers and students and includes slideshows, quizzes, worksheets, and how kids can help.
· Louisiana Department of Wildlife and Fisheries: Threatened & Endangered

http://www.wlf.louisiana.gov/experience/threatened/
Information on threatened and endangered species in Louisiana.
· Bagheera: An Endangered Species & Endangered Animal Online Education Resource
http://www.bagheera.com/inthewild/class_activities.htm
A list of numerous classroom activities related to endangered species. Though geared for older students, some activities could be adapted for use with younger students.
Animals in Louisiana
Teachers might consider organizing a field trip so that students can observe some of the wild animals featured in Hairy Hezekiah.
· Alexandria Zoological Park ~ Alexandria

http://thealexandriazoo.com/
· Audubon Nature Institute: Zoo, Aquarium, and Insectarium ~ New Orleans

http://www.auduboninstitute.org/
· BREC's Baton Rouge Zoo ~ Baton Rouge
http://www.brzoo.org/
· Gators & Friends: Alligator Park & Exotic Zoo ~ Greenwood

http://www.gatorsandfriends.com/
· Global Wildlife Center ~ Folsom

http://www.globalwildlife.com/
· High Delta Safari Park ~ Delhi

http://www.highdelta.com/safaripark/home.html
· Louisiana Purchase Gardens and Zoo ~ Monroe
http://www.monroezoo.org/
· Yogie & Friends Exotic Cat Sanctuary ~ Frierson
http://www.yogieandfriends.org/
· Zoo of Acadiana ~ Broussard
http://www.zooofacadiana.org/
PAGE
9

