ANIMAL ISSUES BOOK CLUBS PACKET #5: DUE TUESDAY, JUNE 6

· PREPARE FOR POST IT CHATS 
· COME UP WITH AT LEAST ONE OF YOUR OWN HIGH ORDER THINKING QUESTIONS WITH REFLECTIONS.
· COME UP WITH AT LEAST THREE NEW VOCABULARY WORDS WITH DEFINITIONS AND PARTS OF SPEECH
Add on any new ideas as to how the author builds empathy and compassion towards the characters and how this fits into the theme-main idea of the stories.
WRINGER-23-27
1. How is the pigeon making life impossible for Palmer?
2. How did Dorothy use sarcasm to ridicule Palmer’s friends?
3. What conflict did Palmer reveal to Dorothy concerning his father?
4. Why did Palmer’s popularity increase? Was this part of his plan?
5. Now that Palmer and Dorothy were friends again, how do you think she felt about his continued friendship with Beans, Mutto and Henry?
6. Why do you think Palmer boasted that he would be the best wringer who ever lived?
7. What was ironic about the results of Palmer’s misbehavior at school?
BECAUSE OF WINN DIXIE: 19-23
1. What was the real reason that Otis had gone to jail?
2. Why did the preacher say in his blessing that “We appreciate the complicated and wonderful gifts you give us in each other?”
3. In your opinion why did Gloria insist that India Opal invite the Dewberry boys to the party?
4. Why do you think that Otis didn’t agree to come to the party when India Opal first invited him?
5. Do you think Otis deserved to be jailed for his behavior? Why or why not?
6. Do you think India Opal should feel guilty for Winn Dixie’s disappearance? Why or why not?
7. Miss Franny tells Opal that life is like a Littmus Lozenge. Why do you think the author makes this comparison? How does it relate to the story? How can it relate to real life? Give a specific example.
THE TIGER RISING: 21-25
1. Why did Willie May discourage Sistine from freeing the tiger? What do you think about this reasoning?
2. Why do you think Sistine was in so many fights?
3. Do you think Rob’s father was different when his wife was alive? Why or why not?
4. What do you suppose made Rob sense that Sistine’s father was never coming to get her?
5. What do you think Rob planned to do next?
6. “You angry. You got all the anger in the world inside you. I know angry when I meet it.” Why do you think Willie May used hyperbole when she spoke to Sistine?
7. What did Rob’s carved cricket symbolize?
A DOG’S LIFE: 19-21:
1. Why do you think Squirrel was so hesitant to enter the old woman’s house? Why did she change her mind? 
2. What were some signs that Squirrel was old and suffering? 
3. Compare Susan’s treatment of Squirrel to the treatment of other families where Squirrel had lived. 
4. Do you think Squirrel has finally found a happy home? Why or why not? 
5. Susan said, “I’m going on and on as if you could understand every word I’m saying.” How much do you think Squirrel understands?
6. Summarize what Dr. Thompson says about Squirrel’s condition.
7. Please summarize the most important ideas shared in these chapters along with a response to what you read.

