NIGHT OF THE HOWLING DOGS

GRAHAM SALISBURY
LOUISIANA YOUNG READERS' CHOICE NOMINEE 2010

GRADES 6-8

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

Night of the Howling Dogs by Graham Salisbury. Random House Children's Books. 2007. 191 pages.

SUMMARY

A group of Boy Scouts in Hawaii embarks on a beach camping trip that starts as a fun adventure and evolves into a nightmare when a powerful earthquake causes a tsunami that puts all of their lives in danger. Casting aside their differences and facing the unthinkable, the Scouts must fight to survive. This unforgettable story is based on true events.

AUTHOR'S BIOGRAPHY

Before becoming a writer, Graham Salisbury was in a rock band, an elementary school teacher, and the skipper on a glass-bottomed boat. Much of his writing inspiration springs from his childhood in Hawaii, where he didn't wear shoes until he was six years old. He won the prestigious Scott O'Dell Award for Historical Fiction for Under the Blood Red Sun.
Source of author information: http://www.grahamsalisbury.com/

OTHER TITLES BY AUTHOR

· Island Boyz. Wendy Lamb Books. 2002. 260 pages. Short stories about young people set in Hawaii.

· Jungle Dogs. Delacorte. 1998. 192 pages. While worrying about the wild dogs that supposedly lurk in the jungle along his paper route, Hawaiian sixth grader Boy Regis also seeks to stop his older brother Damon from fighting all his battles for him.
· Lord of the Deep. Delacorte. 2001. 182 pages. Working for his stepfather on a charter fishing boat in Hawaii teaches thirteen-year-old Mikey about fishing and about taking risks, making sacrifices, and facing some of life's difficult choices.

· Under the Blood Red Sun. Delacorte. 1994. 246 pages. Tomikazu Nakaji's biggest concerns are baseball, homework, and a local bully until life with his Japanese family in Hawaii changes drastically after the bombing of Pearl Harbor in December 1941.
Source of summaries: Library of Congress Catalog.
RELATED TITLES

· Alabama Moon by Watt Key. Farrar Straus Giroux. 2006. 294 pages. After the death of his father, ten-year-old Moon leaves their forest shelter home and is sent to an Alabama institution, becoming entangled in the outside world he has never known and making good friends, a relentless enemy, and finally a new life.
· Touching Spirit Bear by Ben Mikaelsen. HarperCollins. 2001. 241 pages. After his anger erupts into violence, Cole, in order to avoid going to prison, agrees to participate in a sentencing alternative based on the native American Circle Justice, and he is sent to a remote Alaskan Island where an encounter with a huge Spirit Bear changes his life.
· The Trap by John Smelcer. Henry Holt. 2006. 170 pages. In alternating chapters, Johnny Least-Weasel, who is better known for brains than brawn, worries about his missing grandfather, and the grandfather, Albert Least-Weasel, struggles to survive, caught in his own steel trap in the Alaskan winter.
Source of summaries: Library of Congress Catalog.
CLASSROOM CONNECTIONS

Night of the Howling Dogs provides opportunities for connections in several subjects, including language arts, social studies, math, science, art, and foreign language.
Language Arts:

· This site discusses earthquake legends from cultures throughout the world: http://www.fema.gov/kids/eqlegnd.htm. As a creative writing exercise, have students write their own versions of earthquake legends to explain "what makes the ground shake."

· Students might enjoy learning about the Hawaiian alphabet and how to "Hawaiianize" their names here: http://www.hawaiianshop.com/Hawaiian_Names.html.
· Here's a witness's account of an earthquake: http://teacher.scholastic.com/activities/wwatch/earthquakes/witnesses.htm. As another creative writing exercise, students can select a book character and write witness accounts of the book's events from that character's perspective.

Social Studies:

· This site, "Today in Earthquake History," highlights earthquake events on specific days in history as well as general earthquake facts: http://earthquake.usgs.gov/learning/today/.

· Information on famous earthquakes in history: http://teacher.scholastic.com/activities/wwatch/earthquakes/famous.htm.
Math:
· An online quiz on FEMA's Earthquakes for Kids site called "Disaster Math" in which students calculate the answers to five math problems based on an earthquake scenario: http://www.fema.gov/kidsApps/quiz_multichoice_questions.do?quiz=math_quake&action=init.
Science:

· An interactive wave machine activity: http://www.pbs.org/wnet/savageseas/multimedia/wavemachine.html.
· An experiment for making a Quake Detector: http://teacher.scholastic.com/activities/wwatch/earthquakes/experiments.htm.
· USGS power point presentation on earthquakes: http://earthquake.usgs.gov/learning/eq101/EQ101.htm.
· Different intensity scales used to measure earthquakes: http://www.fema.gov/kids/intense.htm#earthquakes.
· While discussing phenomena like earthquakes and tsunamis, students might enjoy this story, "10 Freaky Forces of Nature": http://kids.nationalgeographic.com/Stories/SpaceScience/Freaky-forces-of-nature.
· An in-depth lesson plan about the formation of the Hawaiian islands: http://oceanexplorer.noaa.gov/explorations/02hawaii/background/education/media/nwhi_hot.pdf. Teachers might use this for ideas related to covering these geological processes.

· The novel notes that there are two kinds of lava, pahoehoe and a'a. This site explains more about these types of lava, with photos: http://www.geology.sdsu.edu/how_volcanoes_work/Basaltic_lava.html.
Art:

· Students might be interested in seeing some examples of how earthquakes have inspired modern artists: http://pieqf.allshookup.org/?p=28.
· This lesson plan from Scholastic involves using an artistic activity, making leis, as a way for students to get to know each other: http://www2.scholastic.com/browse/lessonplan.jsp?id=357.
· A printable instructions sheet: http://www2.scholastic.com/content/collateral_resources/pdf/w/welcome_back_lei.pdf.
Foreign Language:

· A glossary of native Hawaiian terms with parts of speech and .wav files for pronunciation: http://www.aloha-hawaii.com/hawaii/native+tongue/. Speakers required.
DISCUSSION QUESTIONS

1. When you first started reading the book, why did you think Dylan was so interested in Louie? Were you right or wrong in your assumption?
2. What legends or legendary figures did you learn about as a child the way that the book's characters learned about Pele?
3. Do you believe that seeing the white dog was an omen for what happened and that Pele really caused the earthquake? Why or why not? Why do you think humans use legends and stories to explain events?

4. What was it about Louie and his life experiences that made him a good leader during the crisis?

5. Who do you think was the most heroic character in the book? Explain your answer.

6. Have you ever found yourself in a very dangerous situation caused by a natural disaster or other events? How did you handle it?

7. If you were one of the book's characters, would you ever want to go on a camping trip again? Why or why not?

WEB SITES

Book and Author
· Night of the Howling Dogs
http://www.grahamsalisbury.com/howling.html
The book's page on the author's official site.

· Graham Salisbury

http://www.randomhouse.com/kids/pdf/AuthorBioGSalisbury.pdf
Printable author bio from the publisher.

· Night of the Howling Dogs: Booktalk
http://www.randomhouse.com/teachers/librarians/BookTalk_NightOfTheHowlingDogs.htm
Booktalk on the publisher's site.

· Graham Salisbury: Where My Inspiration Comes From

http://www.grahamsalisbury.com/inspiration.html
Interview in which author talks about his childhood and what inspires him.

· The YA YA YAs: An Interview with Graham Salisbury

http://theyayayas.wordpress.com/2007/05/17/an-interview-with-graham-salisbury/
Interview in which author discusses his transformation from rocker to writer, how he does research for his books, and why he likes writing for middle school boys.
· Survival Fiction

http://msyinglingreads.blogspot.com/2007/10/survival-fiction-night-of-howling-dogs.html
A middle school librarian's recommended list of other survival fiction titles for readers who enjoyed this book.

The True Story
· United States Geological Society

http://hvo.wr.usgs.gov/earthquakes/destruct/1975Nov29/tsunami.html
Background on the true events that inspired this book.

· Pacific Tsunami Museum

http://www.tsunami.org/archives1975.html
Photos from the 1975 tsunami, including one of the actual Boy Scout troop.
Scouting

· Boy Scouts of America

http://www.scouting.org
Official site.

· Girl Scouts of America
http://www.girlscouts.org/
Official site.

Halape

· National Park Service: Halape

http://www.nps.gov/havo/planyourvisit/hike_halape.htm
The site for Halape, where the Scouts first set up camp. Includes a photo.

Tsunamis

· FEMA for Kids: Tsunami

http://www.fema.gov/kids/tsunami.htm
A brief overview of tsunamis.

· Natural Disasters: Tsunamis

http://www.emints.org/ethemes/resources/S00000615.shtml
Several links for lesson plans about tsunamis.

Earthquakes

· United States Geological Society: Earthquakes for Kids

http://earthquake.usgs.gov/learning/kids//
In-depth educational information about earthquakes designed for young people.

· FEMA for Kids: Earthquakes

http://www.fema.gov/kids/quake.htm
An overview of earthquakes.

· Severe Weather & Natural Disasters: Earthquakes

http://teacher.scholastic.com/activities/wwatch/earthquakes/index.htm
Earthquake information from Scholastic.
PAGE
5

