Enemy Pie

Derek Munson
Book Description:

· It was the perfect summer. That is, until Jeremy Ross moved into the house down the street and became Enemy Number One. Luckily, Dad has a surefire way to get rid of enemies—Enemy Pie. But one of the secret ingredients is spending an entire day with the enemy!

Academic Objective(s):

· ELA2R4h: The student uses a variety of strategies to gain meaning from grade-level text. The student makes connections between texts and/or personal experiences.

· ELA2R4e: The student uses a variety of strategies to gain meaning from grade-level text. The student summarizes text content.

· ELA2R4b: The student uses a variety of strategies to gain meaning from grade-level text. The student makes predictions from text content.
· ELA2W1a: The student begins to demonstrate competency in the writing process. The student writes texts of a length appropriate to address a topic and tells a story.

· ELA2W1d: The student begins to demonstrate competency in the writing process. The student creates graphic features (charts, posters, tables, graphs)

Brilliant Star Objective(s):

· Friends: Students will be able to distinguish traits that make a good friend and how friends should be treated.

Readability Level: 3.2

Vocabulary:

· enemy, invited, recipe, pretend, surprised, panicked, poisonous

Before Reading:

· What is an enemy?

· What might “enemy pie” be?

· How might an enemy act?

· Can you tell what a person is like by looking at her or him? How?

During Reading:

· Why did the boy need an enemy list?

· What kinds of things are in enemy pie?

· How was the pie going to work for the boy?
· What did the boy have to do to get his enemy back?

· What kinds of things did the boy and Jeremy do together?

· Why did the boy tell Jeremy to hold before he would let him into the treehouse?

· What did the boy learn about Jeremy during dinner?

After Reading:

· What did the boy learn about Jeremy – his enemy?

· How did the boy fix or resolve his issues with his enemy?

· What would you have done, that was not mean, to deal with your enemy?

Follow-Up Activities:
· Have students make a class friendship chain. Invite students to watch for instances in which classmates are being a friend and then write what they saw on a link – adding for each friend sighting.

· Have students make “Wanted – Best Friend” posters. Discuss desirable qualities of a best friend and they types of pictures they might draw to illustrate the posters.

· Have students brainstorm of list of “friendly” words, phrases, and actions, concentrating on words that demonstrate community, illustrate peacemaking, offer compliments, and unite the class as a group. Have students put these on display, using sentence strips, construction paper, balloons, etc., around the classroom.

· Present math lesson on fractions.

Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

