[image: image1.jpg])\ State Library
AR of Louisiana


THE HEARTBREAK MESSENGER
By Alexander Vance
Louisiana Young Readers’ Choice Nominee 2016

Grade 6-8 

Submitted by Kimberly Vincent, Student
School of Library and Information Science, LSU, Baton Rouge
Title:  The Heartbreak Messenger[image: image2.jpg]. E INSTITUTE of t ?BURI : IRAYN : ND LUU'S'ANA

----.-.. Museum.. L|brar
w ‘s BOOK FESTIVAL Pick geon Prsin

F O U N D AT | O N LouisianaTravel.com


Author:  Alexander Vance
Publisher:  Feiwel & Friends
Pages: 288
SUMMARY 

For $20, 13-year-old Quentin helps his friend’s brother break up with his girlfriend. She suggests Quentin ease the pain of any such future conversations with flowers and chocolate. Now confident and hoping to ease the financial burden on his single mother, Quentin offers his services as the heartbreak messenger to others at the high school. Unfortunately, not all of his jobs go as smoothly as the first. He faces violent reactions from females, sobbing from football players, and the tricky task of delicately breaking the news to the victims of a two-timer without each learning of the others. However, Quentin does not truly comprehend the complexities and difficulties of love till he must face his own emotions after being hired by his best friend Abby’s boyfriend. Vance addresses the excitement and confusion of adolescence and dating with humor and heart. 

AUTHOR BIOGRAPHY

Alexander Vance had a passion for literature early in life. He won a local Young Author award in 1987 for his story Matt and the Martian Meatballs and continued to read voraciously. He studied film at Brigham Young University, where his continued reading inspired a desire to write a novel of his own. He focused on his family and career as a film and video editor before writing The Heartbreak Messenger.
Biographical information taken from the author’s website at http://www.alexandervance.com/ 
Accessed October 9, 2014

ADDITIONAL INFORMATION

Author website: http://www.alexandervance.com 
RELATED TITLES

The Adventures of Beanboy by Lisa Harkrader
The Prank List by Anna Staniszewski
CLASSROOM CONNECTIONS

Language Arts: 

· Have students draft a humorous break-up letter to share with the class.
· Have students write a short story about a school romance. 
· Have students create their own candy heart messages. Once complete, combine all of the phrases and messages and have students create a story or sentence from that selection.
Social Studies:

· Psychology/Sociology: Have students discuss social cliques and expected social and gender roles. Have the students experienced these themselves? Have students offer ideas of ways people exhibit unexpected behaviors, why they do so, and ways to support differences.
· History: Present students with a timeline of the civil rights and women’s liberation movement. Read an excerpt from a 1950’s guide to dating or home economics textbook. Have the students discuss the changes in society and the effect on biracial, gay, asexual, or other previously punishable relationships.
· Scholastic offers a brief  article on the history of women’s rights movements at http://www.scholastic.com/teachers/article/brief-history-womens-rights-movements 
· This website offers an excerpt from a 1950s home economics textbook addressing a woman’s duties as a good wife: http://www.colorado.edu/AmStudies/lewis/film/gdhwife.htm.
Art: 

· Have students create a personalized pop-up conversation heart card. Martha Stewart offers a printable template on her website: http://images.marthastewart.com/images/content/web/pdfs/2012/3dcards-pop-up-hearts-msl212.pdf
· Have the students study modern art and then create a piece of work in that style, as Abby does in the book.

Vocabulary:
Ambitious

Bouquet

Clueless

Dadaism
Endear
Expressionism
Impressionist
Meandering
Plunder
Ridiculous
Salary
Snicker
Stall

Survey
Sympathy
DISCUSSION QUESTIONS
1. What is the significance of Quentin eavesdropping on his mother’s telephone conversation with his father? What does Quentin learn as a result? Provide evidence from the book to support your answer.

2. How does Quentin balance his personal and professional ethics when notifying the three girls of their shared boyfriend? Provide evidence from the book to support your answer.

3. What role does Quentin’s father play in The Heartbreak Messenger, and how does he contribute to the plot?

4. What does Quentin learn about people and relationships through his work experiences in The Heartbreak Messenger?

5. How does Quentin change throughout The Heartbreak Messenger?

RELATED WEB SITES
Daily Mail: Professional Dumper Jonathan Kiekbush Breaks Up with Other People’s Partners for a Living

http://www.dailymail.co.uk/femail/article-2088515/Professional-dumper-Jonathan-Kiekbush-breaks-peoples-partners-living.html
This article from January 18, 2012 introduces the true-life Heartbreak Messenger Jonathan Kiekbush. At the 1.5353 exchange rate of that time, Kiekbush’s $7.68 charge for delivery was quite a deal. The website has many changing links to a variety of sites, but teachers can print the article for classroom use or reference the story.

Essence: Breakup Service Will Dump Him for You

http://www.essence.com/2010/12/08/idump4u-breakup-service-will-dump-for-you/ 
This article from December 8, 2010 reveals the startling facts of a professional breakup artist. Bradley will not only deliver the message, he records the call to post it on his website. This could spark a good discussion about ethics. Much like the previous article, the website has a variety of changing links that can be avoided by either printing the article for classroom use or referring to it in discussion.

The Atlantic: Wanna Break Up? This Website Does It for You
http://www.theatlantic.com/business/archive/2010/03/wanna-break-up-this-website-does-it-for-you/37189/
This article from March 8, 2010 expands on Essence’s coverage of the online breakup service iDUMP4U.com. It provides a more detailed cost analysis and demonstrates that there is a niche for every business. Once again, to avoid the many links, teachers can print the article for in-class use or reference the article in discussion.
PAGE  
1

