SO TOTALLY EMILY EBERS
LISA YEE
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010

GRADES 6-8

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

Baton Rouge, LA

Yee, Lisa. So Totally Emily Ebers. New York: Arthur A. Levine Books, 2007.

SUMMARY: Emily Ebers is moving across the country with her mother, in the aftermath of her parents’ divorce. In a series of letters to her father, Emily shares her deepest thoughts about the move, the divorce, making friends at her new school, and the realization that her parents aren’t perfect. So Totally Emily Ebers is the third book in a group of three companion stories about three young friends in California – Emily’s best friend, Millie, and Emily’s love interest, Sanford.

AUTHOR’S BIOGRAPHY:
Lisa Yee is the creative director of Magic Pencil studios, a strategic creative company. She has also been a hand model, an inventor, and Mickey Mouse. Her writing has run the gamut, from labels on cans to a speech for the President of the United States. She has also written commercials for TV and radio, and her own newspaper entertainment column. Her book Millicent Min, Girl Genius won the Sid Fleishman Humor Award, and its follow up novel, Sanford Wong Flunks Big Time won the Chinese American Librarian Association Best Book of the year.

Author information from: http://content.scholastic.com/browse/contributor.jsp?id=2625 and http://www.lisayee.com/2007%20pages/Bio.htm
OTHER TITLES BY AUTHOR:
Yee, Lisa. Millicent Min, Girl Genius. New York: Arthur A. Levine Books, 2003.
Yee, Lisa. Stanford Wong Flunks Big-Time. New York: Arthur A. Levine Books, 2005.
Yee, Lisa, and Robert Hunt. Good Luck, Ivy. Middleton, WI: American Girl Pub, 2007.
Yee, Lisa. Absolutely Maybe. New York: Arthur A. Levine Books, 2009.

RELATED TITLES:
Brugman, Alyssa. Being Bindy. New York: Delacorte Press, 2006.
Culbertson, Kim A. Songs for a Teenage Nomad. Nevada City, Calif: Hip Pocket Press, 2007.
Danziger, Paula, and Ann M. Martin. P.S. Longer Letter Later. New York: Scholastic Press, 1998.
Danziger, Paula, and Ann M. Martin. Snail Mail No More. New York: Scholastic Press, 2000.
Kinney, Jeff. Diary of a Wimpy Kid: Greg Heffley's Journal. New York: Amulet Books, 2007.
CLASSROOM CONNECTIONS:

Language Arts
Letter Writing:
· I’m Gonna Sit Write Down and Write Someone A Letter: Students will study conventions and reasons for letter writing:
http://edsitement.neh.gov/view_lesson_plan.asp?id=294
· Letter Writing Unit: Students will learn to write friendly and business letters:

http://volweb.utk.edu/Schools/bedford/harrisms/letterwrite.htm
· Have students keep a daily journal of letters to one of their parents to give to them at the end of the unit.

Shakespeare/Romeo and Juliet: In the story, Millie’s mother suggests that Emily read ‘Romeo and Juliet.’
· Figurative Language Alive: Balcony Scene Charades: Students will learn how Shakespeare uses figurative language in the balcony scene from Romeo and Juliet:
http://www.folger.edu/eduLesPlanDtl.cfm?lpid=609
· Wisely and Slow, They Stumble that Run Fast: Students will understand the chronology of the play by making a calendar of Romeo and Juliet’s week:
http://www.bard.org/education/studyguides/romeoandjuliet/romeolesson.html
· Shakespeare Tabloid: Students can create a tabloid cover for a scene in Romeo and Juliet, like this from the BBC: http://www.bbc.co.uk/drama/shakespeare/60secondshakespeare/themes_romeojuliet.shtml
Social Studies

Pioneers: On her cross country trip, Emily wonders, “How did the pioneers do it?”

· Go West: Imagining the Oregon Trail: Students will compare and contrast modern day travel with travel experiences of the 19th century:
http://edsitement.neh.gov/view_lesson_plan.asp?ID=277
· On the Oregon Trail: Students will use photographs and documents to experience traveling the Oregon Trail:
http://edsitement.neh.gov/view_lesson_plan.asp?ID=323
· Tell the students they are moving west and will have to keep a diary of their adventures. Encourage students to create a new identity, including an occupation and a family. Some topics they can write about include: the decision to move, the first night out, losing family members along the way. Students can write on “old paper” by wadding it up, dipping it in coffee, and letting it dry flat.
Math

Credit: Emily’s father sends her a credit card for her birthday, which she sees as “free money.” This is an opportunity to teach students about credit cards.

· Pay Credit Where Credit is Due: Students will understand the concept of a credit score and will compare different credit cards:
http://www.thirteen.org/finance/educators/lesson3.html
· QT Pi Fashions: Learning about Credit Card Use: Students will debate the pros and cons of credit card use, and will describe how finance charges affect purchasing items:
http://www.econedlink.org/lessons/index.php?lesson=EM346&page=teacher
P.E.

Volleyball: Emily is persuaded by her mother to join the community volleyball team to make friends.

· Volleyball Warm-up: Presents different ideas for volleyball warm-up games: http://www.pecentral.org/lessonideas/ViewLesson.asp?ID=429
· Rope Volleyball: Students use a jump rope as a net to practice their serving and volleying skills:
http://www.education-world.com/a_tsl/archives/00-1/lesson0028.shtml
DISCUSSION QUESTIONS:
1) Why does Millie lie to Emily and tell her she is being home schooled? Do you think Emily’s reaction when Millie finally tells her the truth was fair? If you were Emily, how would you have reacted?
2) Even though some girls on the volleyball team are mean to her, Emily goes out of her way to be kind. Why is this important? Why doesn’t Emily respond to them negatively?
3) What do you think Emily should say to her dad when she finally talks to him?
4) Why was Emily so angry with her mother, but not her father? Do you think that Emily’s relationship with her mother will improve? Why or Why not?
5) Have you had an experience where you had to leave your friends behind and make new ones? What was the hardest part about it?
WEBSITES:

Emily Ebers
http://www.lisayee.com/SampleChapterEmily.html
Contains some quotes from the book that could be used for a booktalk.
Scholastic Booktalk
http://www2.scholastic.com/browse/collateral.jsp?id=10645_type=Book_typeId=4593
Booktalk from the publisher.

Three Sides to Every Story
http://www2.scholastic.com/browse/article.jsp?id=11670
Interview with Lisa Yee
Lisa Yee Blog
http://lisayee.livejournal.com/
Lisa Yee’s Blog, contains photos from book signings, links, and updates about her books. This site may be blocked by school filters, but teachers can access at home and discuss updates with their students.
Interactive Folio: Romeo and Juliet
http://www.canadianshakespeares.ca/folio/folio.html
An interactive edition of Romeo and Juliet, contains multiple ways to interpret Shakespeare’s text.
Romeo and Juliet Text Messages
http://www.webenglishteacher.com/rjtxt.html
All the scenes from Romeo and Juliet written as if they were text messages.
Teach your Teen How to Handle Credit Cards
http://moneycentral.msn.com/content/CollegeandFamily/Raisekids/P40989.asp
An article on credit card management for teens and parents.

The Oregon Trail:
http://www.isu.edu/~trinmich/Oregontrail.html
An interactive website about the Oregon Trail.
4

