PEAK
ROLAND SMITH
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010
GRADES 6-8
Submitted by Kimberly Callais, Student, LSU School of Library and Information Science,

Baton Rouge, LA

Smith, Roland. Peak. Orlando, FL: Harcourt Children's Books, 2007.

SUMMARY: Peak Marcello’s in trouble. He’s been scaling skyscrapers in New York City, and he’s finally been caught. To appease the judge and the city, Peak’s father offers to take him out of the country for awhile…and intends to make Peak the youngest person to climb Mount Everest. Does Peak’s dad really care about him, or is he just interested in the publicity that Peak will bring to his climbing business? Peak gives a firsthand account of his climb to the top of the world.
AWARDS:
YALSA Best Books for Young Adults, 2008
YALSA Quick Picks for Reluctant Young Adult Readers, 2008
Booklist Editors' Choice, 2007
Booklist Top 10 Sports Books for Youth, 2007
National Outdoor Book Award, 2007 (Children's Category)
Thumbs Up! Award Nominee, 2008
AUTHOR’S BIOGRAPHY:
Roland Smith attended Portland State University and began working at a children’s zoo while in school. After twenty years on the job, he left his position as animal keeper at a local zoo in Portland to write books full time. He has written many books that have been critically acclaimed, including Sasquatch, In the Forest with Elephants, The Captain’s Dog, and Zach’s Lie. He and his wife live in Portland, Oregon.

Author information from http://www.rolandsmith.com/ and http://biography.jrank.org/pages/1691/Smith-Roland-1951.html
OTHER TITLES BY AUTHOR:
Smith, Roland. The Cryptic Hunters. New York: Hyperion Books for Children, 2005.
Smith, Roland. Elephant Run. New York: Hyperion Books for Children, 2007.
Smith, Roland. Zach's Lie. New York: Hyperion Books for Children, 2001.
Smith, Roland. Thunder Cave. New York: Hyperion Books for Children, 1995.
RELATED TITLES:
Korman, Gordon. The Climb. New York, NY: Scholastic Inc, 2002.
Fidler, Mark. The Call of Sagarmatha. Lincoln, NE: Writer's Club Press, 2002.
Paulsen, Gary. Brian's Winter. New York: Delacorte Press, 1996.
Tashjian, Janet. The Gospel According to Larry. New York: H. Holt, 2001.
CLASSROOM CONNECTIONS:
Note: Please see the Websites section at the end of this study guide for a Teacher Pack for the novel from the author’s website.

Social Studies:
China/Tibet relations
· The Chinese Occupation of Tibet: Students will understand the result of the Chinese occupation of Tibet on the Tibetan people, and will compare this occupation to other examples of mass occupation: http://www.ode.state.or.us/teachlearn/subjects/socialscience/curriculum/lessonplans/chineseoccupation.pdf
· Tibet: Past, Present and Future: Students will understand traditional Tibetan society, how Tibet was overtaken by China. Includes vocabulary: http://www.ode.state.or.us/teachlearn/subjects/socialscience/curriculum/lessonplans/tibetpastpresent.pdf
· Wickets and Woozle Exile Simulation: Students will understand the difficulties that exiled people face through role play: http://www.ode.state.or.us/teachlearn/subjects/socialscience/curriculum/lessonplans/exilesim.pdf
· Understanding Tibet: In groups, students will investigate situations in Tibet and contribute their findings to a classroom newspaper: http://www.ode.state.or.us/teachlearn/subjects/socialscience/curriculum/lessonplans/understandingtibet.pdf
· Lesson Plan on Tibet and China: This lesson focuses on the conflict between Tibet and China. Students will understand the history between Tibet and China and will debate for Tibetan independence or Chinese autonomy. The lesson includes all handouts and readings required: http://www.indiana.edu/~easc/outreach/educators/lessonplan.shtml
Everest:
· Climbing Mount Everest: Then and Now: Students will discuss the reasons for mountain climbing and will compare and contrast climbing equipment from the 20’s and 50’s to today’s. Students will then write a newspaper article about climbing Everest: http://www.nationalgeographic.com/xpeditions/lessons/04/g68/climbeverest.html
· History of Mt. Everest: Students will research the history of Mt. Everest and report their findings to the class: http://www.everestquest.com/socstudies1.htm
· Updated link on Sir George Everest: http://www.surveyhistory.org/sir_george_everest1.htm
· Getting to Know Nepal: Students will use the CIA factbook on Nepal to learn more about the country. This lesson plan does not have any assessment listed, but students can turn in a short report, or create a poster on their findings: http://www.everestquest.com/socstudies3.htm
· Teaching the Cover Story on Mt. Everest: This lesson contains fast facts on Everest and comprehension questions for students to answer. Although it was designed to go with a specific edition of Time magazine, students who have read Peak should be able to answer the questions in the lesson: http://www.timeforkids.com/TFK/media/teachers/pdfs/2003S/030509WR.pdf
· Lesson Plan: Mt. Everest: Students will read an article and discuss the problems with littering on Mt. Everest: http://archives.cnn.com/2000/fyi/teacher.resources/lesson.plans/05/22/everest/index.html
Nepal:
· The People of Nepal: Students will study the different ethnic groups in Nepal: http://www.k2news.com/lesson9.htm
· Food of Nepal: Students will research typical Nepalese food, and create a menu for one day: http://www.k2news.com/lesson13.htm
Math
· Measure for Measure: Lengths and Heights: Students will discuss the importance of accurate measurements, and use their own feet as standard measure. (Note: this lesson plan suggests the use of a video, but it is not necessary):
http://school.discoveryeducation.com/lessonplans/programs/measure_lengths/
· Planning an Expedition Budget: Students will research the cost of equipment needed for an Everest expedition, and will prepare a budget: http://www.everestquest.com/math1.htm
· Mt. Everest Equipment List: http://www.mnteverest.net/gear.html
· How Much Gear?: Students will take their equipment list and calculate the weight of it: http://www.everestquest.com/math2.htm
· Science Made Simple: Weight Conversions: http://www.sciencemadesimple.net/weight.php
· Mt. Everest Equipment List: http://www.mnteverest.net/gear.html
· As High as Mt. Everest: Students will explain how tall Mt. Everest is based on comparisons to other mountains and skyscrapers: http://www.everestquest.com/math3.htm
· Converting My Thinking: Students will make conversions between the English and metric systems of measurement: http://www.everestquest.com/math4.htm
· Temperatures are Not Rising: Students will graph the rate of temperature drop at different altitudes on Everest: http://www.everestquest.com/math5.htm
Science
Mountains:
· Mountain Barriers: Students will understand how climate changes as a new mountain range rises, Contains discussion questions, adaptations for older students, and extension activities: http://school.discoveryeducation.com/lessonplans/programs/mtbarrier/
· Avalanche!: Students will understand the factors that come together to create an avalanche. Contains discussion questions and extension activities: http://school.discoveryeducation.com/lessonplans/programs/ragingplanet-avalanche/
· Geology of Mt. Everest: Students will study the different ways that mountain ranges are formed, and compare them: http://www.everestquest.com/science3.htm
Animals:

· Animals of Nepal: Students will choose an animal in Nepal to research and report on: http://www.everestquest.com/science1.htm
· Updated Links:
· Golden Jackal: http://en.wikipedia.org/wiki/Golden_Jackal & http://www.ecoindia.com/animals/mammals/golden-jackal.html
· Bengal Fox: http://www.bbc.co.uk/nature/wildfacts/factfiles/144.shtml & http://www.ecoindia.com/animals/mammals/bengal-fox.html
· Indian Bison (Gaur): http://www.ecoindia.com/animals/mammals/gaur.html
· Yaks: Students will read information on yaks and write a paragraph on their importance to the Himalayas: http://www.k2news.com/lesson15.htm
Climate:
· Climate of the Himalayas: Students will find cities that are the same latitude as Kathmandu and compare their annual temperatures and precipitation: http://www.everestquest.com/science2.htm
· Climate in Nepal: Students will study the three different climates found in Nepal and list the factors that influence those climates: http://www.k2news.com/lesson7.htm
Altitude:

· Effects of Altitude: Students will study the different types of sicknesses that can occur at high altitudes and the ways to combat them: http://www.everestquest.com/science4.htm
· The Physiology of High Altitude Climbing: Information on body conditions that can occur from climbing: http://www.k2news.com/lesson21.htm
· Body Systems: Surviving Extremes: Students will examine the health dangers from extreme sports and write a safety column explaining the risks. For older students. (Note: the lesson plan suggests viewing a video, but the links provided at the end of the lesson and the information given in Peak should be sufficient): http://school.discoveryeducation.com/lessonplans/programs/survivingextremes/
Mountaineering:
· Training for the Climb: Students will study the amount of training it takes in preparing for a big climb: http://www.k2news.com/lesson18.htm
· The Geography of Ascent: Students explore the Seven Summits (the highest mountains on each continent) and compare and contrast two of them: http://www.nationalgeographic.com/xpeditions/lessons/04/g35/climbascent.html
Language Arts
Vocabulary:

· Climbing Vocabulary: http://www.k2news.com/lesson19.htm
Narrative Writing:
· Since Peak’s assignment throughout the book is to write a narrative story, students can write their own. They can write a narrative as a Sherpa, or from a perspective of a different character in the story. They can even extend Peak’s story, or write a narrative about Peak’s life before he got caught.
Personification:

· The mountain is its own character in the book. Have students write a poem from the point of view of Everest.
Art

Summit Flag:

· Peak has his own symbol that he spray paints on the skyscrapers he climbs, and he also gets it on the summit of Mt. Everest. Students can create their own symbol to put on the top of Everest.
DISCUSSION QUESTIONS:
1) Why do you think Peak’s mother agrees to let him go to Asia with his father? What would have done in her shoes? Do you think she was surprised to find out that they were on Everest? Why or why not?
2) Why does Captain Shek behave the way that he does? Is he obsessed with power, or something else?
3) Why do you think Peak let Sun-jo reach the summit of Mt. Everest instead of him? What does this say about Peak’s character?
4) One of the mottoes on Everest is “climb high, sleep low.” Can you think of a way to apply this to everyday life?
5) What kind of determination does it take to tackle a mountain like Everest? What qualities does a person need to have in order to get to the top? Do you see any of those qualities in yourself? Why or why not?
WEBSITES:

Peak Teacher Pack
http://www.rolandsmith.com/curriculum/peak/PEAK%20Teacher%20Pack.pdf
Teacher Guide from Roland Smith’s website
Peak Reading Guide
http://www.tampagov.net/dept_cable_communication/Files/Reading_Guide_to_Peak_by_Roland_Smith.pdf
Reading Guide from Tampa, Florida’s Mayor’s Book Talk
Flatiron Building
http://www.nyc-architecture.com/GRP/GRP024.htm
A picture of the Flatiron Building in New York City

Woolworth Building
http://www.nyc-architecture.com/SCC/SCC019.htm
A picture of the Woolworth Building in New York City
Moleskine Notebooks
http://www.moleskine.com/
Official website for Moleskine notebooks
EverestQuest
http://www.everestquest.com/index.htm
The official Web site for the 2001 American-Canadian Mt. Everest Expedition. Contains lesson plans and resources.
Everest News
http://www.everestnews.com/lessonplan.htm
A list of lesson plans from Everestnews.com
Everest Itinerary
http://www.k2news.com/lesson23.htm
An example itinerary for climbing Mt. Everest.
Equipment List
http://www.k2news.com/lesson26.htm
A list of equipment needed for climbing Mt. Everest.
Return to Everest
http://adventure.nationalgeographic.com/everest.html
A team of climbers tackle Mt. Everest again. Site contains video diaries, photos, and daily updates.

6

