SAFE AT HOME

SHARON ROBINSON

LOUISIANA YOUNG READER’S CHOICE NOMINEE 2009
GRADE 3-5

Submitted by: Natalie Miller, School of Library and Information Science, Baton Rouge, LA. 

Safe at Home by Sharon Robinson. Scholastic Press, 2006. 150 pp. 

A young boy moves from suburban Connecticut to Harlem when his father dies and struggles to make friends at baseball camp. 

Classroom Connections
1. Health: Why is Jumper so reluctant to learn baseball? Is it solely because he’s “no good” at it, or are there other reasons?

2. Social Studies: Why does Marcus act the way he does towards Jumper? What about Nia?

3. Health: What does the Coach mean when he tells Marcus and Jumper that “it takes two wings to fly”?

4. Social Studies: What does his dad’s glove mean to Jumper? Why does he use his dad’s glove?

5. Social Studies: Why does Kelvin begin talking to Jumper, even though he knows Marcus doesn’t like him?

6. Social Studies: Why does Nia get picked on by other girls in her building?

Discussion Questions

Divide the classroom into groups and have each group present an answer or an explanation to one of the following questions. 

1. Is Marcus really a bully? What misconceptions does Marcus have about Jumper, and what misconceptions does Jumper have about Marcus?

2. Why don’t the other boys on the baseball team and in the neighborhood immediately socialize with Jumper? Are they afraid of Marcus, or is there another reason?

3. Marcus resents his mother for making them move from Connecticut to Harlem and refusing to send him to sleepaway basketball camp. Why does his mother want to move the family to Harlem after his father dies? 
4. Jumper discovers Kelvin has interests besides sports. What are those interests? Why does he try to hide them from other boys like Marcus?

5. Compare any two of the characters from the Harlem neighborhood that Jumper moves to. What are the differences between Jumper and Marcus? Nia and Dakota? Jose and Kelvin? Sabrina and Nia? What do they have in common?

6. Why does Coach make Marcus and Jumper co-captains of the Crawfords? What do we learn about the coach as he counsels Jumper? 

Websites 

http://www.sharonrobinsonink.com/
Official website for the author. Includes author biography, list of published books and a Q&A section for children. 

http://content.scholastic.com/browse/collateral.jsp?id=1247_type=Book_typeId=4392
Official publisher site for the book and its author. This site has many resources for teachers to use, including an author biography (Sharon Robinson is the daughter of Jackie Robinson) and a book talking guide. 

http://www.kidsreads.com/reviews/0439671973.asp
Review of “Safe at Home” for parents and teachers. 

