MOXY MAXWELL DOES NOT LOVE STUART LITTLE

PEGGY GIFFORD; PHOTOGRAPHS BY VALORIE FISHER
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010

GRADES 3-5

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

Baton Rouge, LA

Moxy Maxwell Does Not Love Stuart Little by Peggy Fisher; photographs by Valorie Fisher. Random House Children's Books. 2007. 91 pages.

SUMMARY

Moxy Maxwell is a very busy nine-year-old, and she has better things to do than finish her summer reading assignment. She can find time for everything but reading Stuart Little – she'd rather clean her room, relax in the hammock, practice her water ballet routine, and plant a peach orchard in the backyard. Unfortunately, her mother has threatened that she must finish the book or else! Will Moxy survive this stressful summer?

AUTHOR'S BIOGRAPHY

As a child, Peggy Gifford wrote plays in her basement and dreamed of becoming an actress. Her favorite books when growing up included Eloise and A Wrinkle in Time. A published poet, she has a master of fine arts degree. She wishes she could interview Jane Austen, and this is her first book for young people.
Sources of author information:
· A Year of Reading: Moxy Maxwell: Interview with the Author
http://readingyear.blogspot.com/2007/08/moxy-maxell-interview-with-author.html
· Becky's Book Reviews: Interview with Peggy Gifford
http://blbooks.blogspot.com/2008/11/interview-with-peggy-gifford.html
· Random House: About the Author
http://www.randomhouse.com/catalog/display.pperl?isbn=9780375839153&view=print
PHOTOGRAPHER'S BIOGRAPHY

Valorie Fisher grew up in Ohio, England, and Italy and has continued her worldwide travels as an adult. She has been a photographer and prop stylist and has worked with both museums and art galleries.

Source of photographer information:

· Kids @ Random: Author Spotlight ~ Valorie Fisher

http://www.randomhouse.com/kids/catalog/author.pperl?authorid=69146
OTHER TITLES BY AUTHOR & PHOTOGRAPHER

· Moxy Maxwell Does Not Love Writing Thank-You Notes. Schwartz & Wade. 2008. 159 pages. Ten-year-old Moxy Maxwell has promised to write twelve thank-you notes by the day after Christmas so that she and her twin brother Mark can go to Hollywood to visit their father, but all her brilliant ideas to help finish the task more efficiently end up creating chaos in the house.
· Moxy Maxwell Does Not Love Practicing the Piano. Schwartz & Wade. 2009. 112 pages. On the day of her recital, ten-year-old Moxy prepares in her usual flamboyant way, which creates chaos at home.

Source of summaries: Library of Congress Catalog.

RELATED TITLES
· Stuart Little. By E.B. White; illustrated by Garth Williams. Harper Collins. 1973. 131 pages. The adventures of the debonair mouse Stuart Little as he sets out in the world to seek out his dearest friend, a little bird who stayed a few days in his family's garden.
· The Lemonade War. By Jacqueline Davies. Houghton Mifflin. 2007. 173 pages. Evan and his younger sister, Jesse, react very differently to the news that they will be in the same class for fourth grade and as the end of summer approaches, they battle it out through lemonade stands, each trying to be the first to earn 100 dollars.
· Because of Winn-Dixie. By Kate DiCamillo. Candlewick Press. 2000. 182 pages. Ten-year-old India Opal Buloni describes her first summer in the town of Naomi, Florida, and all the good things that happen to her because of her big ugly dog Winn-Dixie.
· Tales of a Fourth Grade Nothing. By Judy Blume. Puffin Books. 2003. Peter finds his demanding two-and-a-half-year-old brother an ever increasing problem.
Source of summaries: Library of Congress Catalog.
CLASSROOM CONNECTIONS
This book can be connected to various subjects, including science, language arts, music, art/photography, and P.E.
Science:

· Moxy decides to plant a peach orchard in her backyard, assuming it would take three months for the tree to grow from seed. How long would a peach tree really take to grow? What are the best ways to care for a growing peach tree? This could be an opportunity to talk about fertilizer, pesticide, and how trees produce fruit. This link provides information about growing peach trees, including how to plant and prune them, how long it takes for them from seedling into a fruit-producing tree, and the fact that peach pits are poisonous to eat: http://www.gardenersnet.com/fruit/peachtrees.htm. Perhaps a class project could be planting a peach tree somewhere on campus, if permissible. (Perhaps Moxy should have consulted this site before deciding on a whim to plant a peach orchard in her backyard.)
· Photographs play an important role in the book. This science activity explores red eye reduction: http://www.pbs.org/saf/1309/teaching/teaching.htm.
Language Arts:

· Use the third person narrator's tendency to exaggerate to teach students about hyperbole and the concept of reliable vs. unreliable narrators. Have the students go through the book and find examples of hyperbole and make a list of these examples.

· Cover the following vocabulary words.

· "A book of this magnitude – 144 pages – required a great deal of space."

· "Moxy was just about to get down to the serious business of looking at the pictures in Stuart Little when she had an idea so wild, so unlikely, so stupendous, that when she recounted it later, her flabbergasted stepfather said, 'And you thought of this all by yourself?'"

· "But that is not part of this story and will sidetrack us and we must move on if we're ever going to get to the darkness now descending on Moxy's horizon."
· "But since she despised throwing up (though she liked the word 'despised'), she decided to eat a peach instead."

· "Ajax could be very abrupt."

· "Moxy was not convinced that Sam and Pansy were using their quiet time constructively."

· Introduce simile to students with examples like "The kitchen clock hummed like a mosquito; the pad, pad of Ajax's fingers on his laptop sounded like thunder."
· This is a lesson plan for Moxy Maxwell called "Exploring Action and Responsibility through Literature." Though designed for six-year-olds, it could be adapted for use by students of different ages: http://wowlit.org/on-line-publications/stories/storiesi2/17/.
Art/Photography:

· Have students select their favorite photograph from the book and explain why they like it. This could be a chance to talk to students about the art of photography rather than the more technical aspects. Since the photos are in black and white, hold a discussion on the aesthetic differences between black and white and color photography. Explore composition, shadow, angles, and other photography elements by using the photos in the book.
· Moxy's actions inadvertently lead to the destruction of her mother's beloved dahlia garden. The dahlia is a beautiful flower and would serve as an excellent tool for teaching students about color, perspective, and how to draw or paint flowers. Here is a photo gallery featuring thousands of dahlia pictures: http://flickr.com/groups/dahlias/pool/. Have students select a favorite picture to use as inspiration for a drawing or painting of dahlias. Note: Flickr is a public site for uploading and sharing photos. Since photos are taken, uploaded, and commented upon by users worldwide, teachers should use discretion in using the site in a school setting and be cognizant of copyright issues. Flickr is a Yahoo! company, and terms of service can be accessed here: http://info.yahoo.com/legal/us/yahoo/utos/utos-173.html. General information about Flickr can be found here: http://www.flickr.com/about.

· Since photographs are a key feature of the book, it might be fitting to explore this site, which offers extensive instructional ideas and suggested activities for teaching children about photography, including introductory information on the digital camera and basic photography techniques: http://www.youthlearn.org/learning/activities/multimedia/photo1.asp. Access to a digital camera is needed for this activity.
· Here are some lesson plans about photography for grades 3-5: http://www.pbs.org/teachers/arts/inventory/photography-35.html. Though this lesson plan is tailored for a digital camera, the lesson plan notes that a point-and-shoot camera is sufficient for the activity.

· This site offers a lesson plan on photography for high schoolers that could be adapted for use by younger students: http://www.highschooljournalism.org/Teachers/Lesson_Plans/Detail.cfm?lessonplanid=274. This calls for a digital camera but can be modified for a point-and-shoot or disposable camera.
P.E./Dance

· The sport of water ballet (otherwise known as synchronized swimming) is featured in the book. Give a lesson on this sport, including its history and the physical attributes and talents of its athletes, and have groups of students select a piece of music and then choreograph and perform their own routine (in clothes and on land, unless a swimming pool is available). Students can even pretend they are swimming, which should be laugh out loud funny. Score students on technical execution and artistic interpretation. This could be a competition done just for fun or for bonus points rather than an assignment for a grade.
· This site, which describes the equipment, scoring, and different moves involved in synchronized swimming, might be useful: http://pbskids.org/kws/sports/synchronizedswimming.html.
DISCUSSION QUESTIONS
1. Sometimes Moxy stays up all night to finish a book. Have you ever loved a book so much that you stayed up late to finish it? What was it, and what made it so hard to put down?

2. One of the major focuses of the story is Moxy's procrastination. What sorts of things in your life do procrastinate doing? Do you think that procrastination helps or harms you in the end – in other words, does procrastination pay? Why or why not?
3. At one point, Moxy decides to invent a word that means "more extreme than extremely extreme," but, of course, she gets distracted. What word can you invent that means "more extreme than extremely extreme?"

4. Why do you think Moxy is so against reading Stuart Little? Is it just because she doesn't like the sound of it, or because she has to read it over the summer, or for some other reasons? What is it about Moxy's personality that keeps her from wanting to sit down and read the book?

5. The book states that Moxy has been on an "emotional roller coaster." What does this phrase mean? When have you been on an "emotional roller coaster"? How did you handle it?
6. "As far as she could tell, having character meant telling the truth when it was not absolutely necessary." This is something Moxy realizes when her mother asks her a tough question. Can you think of examples in your life when you were tempted to lie instead of telling the truth? What is your definition of "having character"?
7. Moxy is surprised by her ultimate reaction to Stuart Little. Have you ever had the wrong idea about someone or something and been surprised to find out you were wrong? If so, who or what was it? Explain.
WEB SITES
Book and Author/Photographer
· Book Talk

http://www.randomhouse.com/teachers/librarians/BookTalk_MoxyMaxwell.htm
This is a brief book talk on the book on the publisher's website.

· Kids @ Random: Author Spotlight – Peggy Gifford

http://www.randomhouse.com/kids/catalog/author.pperl?authorid=72898
This is the publisher's official site for the author. It includes a list of her books and information on each.
· Peggy Gifford

http://www.peggygifford.com
This is the author's official site.
· A Year of Reading: Interview with Peggy Gifford

http://readingyear.blogspot.com/2007/08/moxy-maxell-interview-with-author.html
This is an interview with the author in which she talks about her childhood, the process of writing the book, the book's photographs, and her favorite books as a child.
· Becky's Book Reviews: Interview with Peggy Gifford

http://blbooks.blogspot.com/2008/11/interview-with-peggy-gifford.html
This is an interview with the author in which she discusses her inspiration for the Moxy Maxwell books, her favorite sentences from the books, what she wanted to be when she grew up, and the easiest and hardest parts about writing.
· Kids @ Random: Author Spotlight – Valorie Fisher
http://www.randomhouse.com/kids/catalog/author.pperl?authorid=69146
This is the publisher's official site for the photographer. It includes a biography and a list of her books and information on each.

Related Topics

Dogs

· How to Love Your Dog: A Kids' Guide to Dog Care

http://www.loveyourdog.com/
This site features instruction on training, tricks, and overall dog care.

Stuart Little

· eMints National Center

http://www.emints.org/ethemes/resources/S00000803.shtml
This site provides a number of links to educational resources related to Stuart Little, including games, reading activities, author information, and study guides.

· Stuart Little Lesson Plans

http://litplans.com/titles/Stuart_Little_E_B_White.html
This site contains links to a variety of educational resources for Stuart Little, including lesson plans, unit plans, teacher's guides, quizzes, and activities.

Procrastination

· Scholastic: The Stacks – Tips from an Ex-Procrastinator

http://content.scholastic.com/browse/article.jsp?id=1595
This site offers tips for students on how to deal with procrastination and schoolwork.
· Homework Hub: Find Your Time Management Style!

http://www.scholastic.com/kids/homework/quiz_timemanagement/index.htm
This interactive quiz tests students on how they handle time management and procrastination.
Synchronized Swimming

· 2008 Beijing Summer Olympics: Synchronized Swimming

http://www.nbcolympics.com/synchronizedswimming/
This site features a history, photos, video, athlete profiles, and other information related to the sport of Olympic synchronized swimming, in which Moxy decides she has no future.
PAGE
6

