MARTINA, THE BEAUTIFUL COCKROACH: A CUBAN FOLKTALK
CARMEN AGRA DEEDY & MICHAEL AUSTIN

LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010
GRADES 3-5

Submitted by Kimberly Callais, Student, LSU School of Library and Information Science,

Baton Rouge, LA

Deedy, Carmen Agra, and Michael Austin. Martina, the Beautiful Cockroach: A Cuban Folktale. Atlanta, GA: Peachtree, 2007.
SUMMARY: Already 21 days old, it’s time for Martina to choose a husband. Her Cuban grandmother advises her to perform the Coffee Test on all her suitors in order to choose the right one. As the suitors come by, Martina pours coffee on their shoes to judge their reactions, in order to find her perfect husband.
AWARDS:
Bank Street College of Education Best Children's Books of the Year, 2008;
ALSC Notable Children's Books, 2008
Americas Award for Children's and Young Adult Literature Commended Title, 2008
Pura Belpre Award Honor Book, 2008 (Narrative)
Amelia Bloomer Project Nominee, 2008
Notable Social Studies Trade Books for Young People, 2008
International Latino Book Awards, Best Children’s Picture Book (English), 2008
Americas Award for Children’s and Young Adult Literature, 2008
Odyssey Award Honor Book, 2009
AUTHOR’S BIOGRAPHY:
Carmen Agra Deedy was born in Havana Cuba, and immigrated with her family to Georgia after the Cuban Revolution. She is a professional storyteller who has performed at the Disney Institute, as well as on Broadway and at the Kennedy Center. She is a regular contributor to National Public Radio’s “Weekend All Things Considered” and “Latino USA,” and was Georgia’s Children’s Author of the Year in 1993. Her books The Library Dragon and The Yellow Star have received multiple awards.

Author information from: http://carmendeedy.com/, http://www.loc.gov/bookfest/2001/deedy.html and http://peachtree-online.com/Authors.aspx
ILLUSTRATOR’S BIOGRAPHY:
Michael Austin graduated from the University of Southern Mississippi with a degree in medical technology. He has designed displays for Tower Records and Blockbuster. His drawings have been seen in several children’s magazines, including Cricket and Highlights. He has illustrated several books for Peachtree Publishers, including 13 Monsters Who Should Be Avoided, Late for School, and Railroad John and the Red Rock Run. His dog can be seen in several of the books he illustrates.
Illustrator information from: http://www.austinillustration.com/pages/profile.html
OTHER TITLES BY AUTHOR:
Deedy, Carmen Agra, and Michael P. White. The Library Dragon. Atlanta: Peachtree, 1994.
Deedy, Carmen Agra, and Henri Sorensen. The Yellow Star: The Legend of King Christian X of Denmark. Atlanta, Ga: Peachtree, 2000.
Deedy, Carmen Agra, and Laura L. Seeley. Agatha's Feather Bed: Not Just Another Wild Goose Story. Atlanta: Peachtree Publishers, 1991.

OTHER TITLES BY ILLUSTRATOR:
Crunk, Tony, and Michael Austin. Railroad John and the Red Rock Run. Atlanta: Peachtree, 2006.
Reiss, Mike, and Michael Austin. Late for School. Atlanta: Peachtree, 2003.
Shortsleeve, Kevin, and Michael Austin. 13 Monsters Who Should Be Avoided. Atlanta, Ga: Peachtree Publishers, 1998.
Hopkins, Jackie, Wilhelm Grimm, Michael Austin, and Jacob Grimm. The Horned Toad Prince. Vancouver: Raincoast Books, 2000.
RELATED TITLES:
Moreton, Daniel. La Cucaracha Martina: A Caribbean Folktale. New York: Turtle Books, 1997.
Pérez Nápoles, Elvia, and Margaret Read MacDonald. From the winds of Manguito : Cuban folktales in English and Spanish = Desde los vientos de Manguito : cuentos folklóricos de Cuba, en inglés y español. World folklore series. Westport, Conn: Libraries Unlimited, 2004.
Hayes, Joe, and Mauricio Trenard Sayago. Dance, Nana, Dance = Baila, Nana, Baila : Cuban Folktales in English and Spanish. El Paso, TX: Cinco Puntos Press, 2008.
González, Lucía M., and Lulu Delacre. The Bossy Gallito = El Gallo De Bodas ; a Traditional Cuban Folktale. New York: Scholastic Inc, 1994.
CLASSROOM CONNECTIONS:

Language Arts

Folktales and Fables:

· Cinderella Folk Tales: Variations in Character: Students will look at different countries in which variations on the Cinderella story are found, and will discuss differences in the heroines of the stories and define the essential qualities of a Cinderella tale: http://edsitement.neh.gov/view_lesson_plan.asp?id=420

· Cinderella Folk Tales: Variations in Plot and Setting: Students will list essential plot characteristics in a Cinderella tale, as well as write their own culture specific Cinderella narrative (skateboarding Cinderella, science-fiction Cinderella) with an appropriate plot and setting: http://edsitement.neh.gov/view_lesson_plan.asp?id=419

· Helpful Animals and Compassionate Humans in Folklore: Students will define folktales and identify elements of animal stories. They will also compare and contrast themes of different animal stories: http://edsitement.neh.gov/view_lesson_plan.asp?id=377

· This lesson contains an outdated link for “Folktales: What are they?” Here is a link with similar information: “What are Folktales?” http://www.eve-tal.com/Folktales.html
· Updated link for “The Four Dragons:” http://legends-myth.blogspot.com/2007/09/4-dragons-chinese-tale.html
· Updated link for “The Princess and the Mouse:” http://legends-myth.blogspot.com/2007/09/4-dragons-chinese-tale.html
· Updated link for “The Kaha Bird:” http://www.1-language.com/library/centralasiatales/kahabird.htm

· Myths, Folktales and Fairy Tales: this is a month long project where students will learn about the different genres. Students will listen and read folktales and myths, and write their own folktales and myths. Students can also view an online storytelling workshop: http://teacher.scholastic.com/writewit/mff/tguide/teaching_2.htm
Writing:
· Write your own Fable: Students can write their own story based on the elements of a fable.

· ELEMENTS OF A FABLE:

· * Usually animal characters with human qualities, wise or foolish story, a moral.

· * Beginning: setting, characters in situation

· * Middle: explanation of what the problem is and how characters attempt to solve problem.

· * End: Moral or lesson to be learned from story.

· From http://ericir.syr.edu/Virtual/Lessons/Interdisciplinary/INT0020.html

· The Other Side of the Story: Students can write a story from the point of view of Martina’s rejected suitors, using this book:
http://www.beautifulmartina.com/pdf/martina_book.pdf
· Organization of a Newspaper and the Parts of an Article: Students will create a news headline and write a news article based on a fairy tale or folk tale. Martina can be used as one of their options: http://www.eduref.org/cgi-bin/printlessons.cgi/Virtual/Lessons/Interdisciplinary/INT0051.html
Spanish Vocabulary:

· Words from the Book: Students can learn a little Spanish from this list of words in the book: http://www.beautifulmartina.com/pdf/spanish_words.pdf
Social Studies

Coffee:

· Coffee: How Does A Coffee Bean Become A Cup of Java: Students will understand the process of making coffee and will answer some discussion questions:
http://www.reachoutmichigan.org/funexperiments/agesubject/lessons/newton/coffee.html
Science
Cockroaches:
· The Real Martina: Contains facts about Cuban cockroaches. Students can use this information to write a descriptive essay or create a drawing of Martina:
 http://www.beautifulmartina.com/pdf/cockroach_info.pdf
· Creepy Crawly Insects: La Cucaracha: Students will learn the anatomy of a roach and take a quiz on roaches: http://www.amphi.com/~tlcf/omeara/web1/aosain3.htm
· Yucky.Com: http://yucky.discovery.com/flash/roaches/
· Pestworld for Kids: Cockroaches: Contains information on different kinds of cockroaches. Students can choose one roach to research and present on to the class: http://www.pestworldforkids.org/cockroaches.html

DISCUSSION QUESTIONS:
1) Martina’s grandmother gives her some good advice when she is 21 days old. What kind of advice has your grandmother given you?
2) What do you think of Don Gallo, the rooster? Don Cerdo, the pig? Don Lagarto, the lizard? Would you marry any of them if you were Martina? Why or why not?
3) How would you react if someone poured coffee on your shoes?
4) Do you think a mouse would make a good husband for a cockroach? Why or why not?
5) Why does Martina choose to marry the mouse? Who would you have chosen to marry? Why?
WEBSITES:
Martina the Beautiful Cockroach
http://www.beautifulmartina.com/
Official website for the book.
Martina the Beautiful Cockroach Audio CD
http://peachtree-online.com/product/2872.aspx
Information from the publisher about the audio CD of the book
Academy of Cuban Folklore and Dance
http://www.cubanfolkloricdance.com/home.php
Website with information on Cuban dance and music.
Myths, Folktales and Fairy Tales
http://teacher.scholastic.com/writewit/mff/
A resource for learning about and writing in these genres.
American Folklore
http://www.americanfolklore.net/
Contains retellings of American folktales, Native American myths and legends, tall tales, and ghost stories.

Taste of Cuba
http://www.tasteofcuba.com/index.html
Free Cuban food recipes
The Cuban Coffee Tradition
http://3guysfrommiami.com/cuban_coffee.html
Information on Café Cubano
Cuba Tradition
http://cubatradition.com/index.htm
Art, Literature and Film promoting the cultural heritage of Cuba
A Taste of Martina’s Cuba:
http://www.beautifulmartina.com/pdf/cubano_info.pdf
Information about Cuba from Martina herself. Note this PDF takes a while to download.
5

