

Wonder

by: R. J. Palacio

Novel Study

©Peace Love Teach with Ms Harcrow

Before Reading

Before reading any of this book, predict what you think this book will be about.
Now watch this book trailer. http://safeshare.tv/v/ss56a547172bf23
After watching this book trailer, how has your prediction changed? Use specific details.
Using <u>kidrex.org</u> or <u>kiddle.co</u> research the author R.J. Palacio and record three facts about her.
2
3

むめんとうしゅうちゅういんじゅとしゃとしているか

の多くだのかのかとなるのとというなかるもんなどかんならのとなるののもと

©Peace. Love. Tea.ch with Ms. Harcrow

Part One: August

(Pages 1-50)

In the first chapters of the book you are introduced to many characters. For each character keep a list of notes that describe them and anything you notice about them.

Based off of what you've read so f you've come to this conclusion usir		vne? Explain how

ро

		Words to Know!	
Word	What I think it means	Sentence from the book	Definition
elective			
precept			

:- C		(Pages 51-80)	ا ــا ــا ساک
		in anyone else August has met sc o explain your answer.) far af School
NFEREI	NCE: Why did Augu	ıst cut off his braid?	
Evider	t dice from text:		Inference (Answer)
xplain h	ow is August adjust	ing to his new school socially ar	nd emotionally
xplain h 	ow is August adjust	ing to his new school socially ar	nd emotionally
xplain h	ow is August adjust	ing to his new school socially ar	nd emotionally
	ze the event that le	·	· · · · · · · · · · · · · · · · · · ·
ummari	ze the event that le	d to the change of August and Jo	· · · · · · · · · · · · · · · · · · ·
ummari	ze the event that le	d to the change of August and Jo	· · · · · · · · · · · · · · · · · · ·
ummari	ze the event that le	d to the change of August and Jo	· · · · · · · · · · · · · · · · · · ·
ummari	ze the event that le	d to the change of August and Jo they will ever be friends again?	· · · · · · · · · · · · · · · · · · ·
ummari	ze the event that le	d to the change of August and Jo they will ever be friends again? Words to Know!	ick's
ummari	ze the event that le	d to the change of August and Jo they will ever be friends again? Words to Know!	ick's

MERKEI	M F WYDV AIA AHAH			
	nce from text:	st cut off his braid <u>What I Know:</u>		<u>Inference</u> (Answer)
xplain h	ow is August adjust	ing to his new sch	ool sociall	y and emotic
 Summari				 d Jack's
Summari: elations	ze the event that led		 August and	
	ze the event that led	to the change of	 August and	
	ze the event that led	to the change of	 August and	
	ze the event that led	to the change of	 August and	
	ze the event that led	to the change of	 August and	
	ze the event that led	to the change of they will ever be f	August and riends aga	
elations	ze the event that led	to the change of they will ever be f	August and riends aga	ain?
elations	ze the event that led	to the change of they will ever be f	August and riends aga	ain?
elations	ze the event that led	to the change of they will ever be f	August and riends aga	ain?

Part Two: Via (Pages 87-117) Why do you think R.J. Palacio wrote the book from multiple point of views? How does it change your thinking of the story? Via is going through transitions with her friends at school. Describe a time when you have gone through a changes or challenges with friends or family members. Compare and contrast August and Via's perspective of the Halloween incident at school. As Auggie's sister, Via faces different challenges that other sisters do not. List the challenges that Via faces and how she responds to the challenges. Challenge: _ Via's Response Challenge: Via's Response

Part Three: Summer

(Pages 118-132)

Explain why Summer left the Halloween party early.

Using the Venn Diagram, list the similarities and difference between Summer, Jack, and Julian. (Use details from the book)

*Make sure to describe the similarities and differences in each characters feelings towards Auggie.

INFERENCE: How will Jack respond to Summer whispering "Bleeding Scream" into his ear.

Evidence from text:

<u>What I know:</u>

Inference:

りのもののかのからなるののもじいいろうしゅしゅんかんせんのものな

©Peace. Love. Tea.ch with Ms. Harcrow

Part Four: Jack

(Pages 133-185)

			Words to Know!	
	Word	What I think it means	Sentence from the book	Definition
sy	ympathetic			
hy	ypocrite			
xpl	ain how Jo	ack's <u>feelings chang</u> e	ed about going to meet Aug	ust before school starte
.—— Wh	at cause	d Jack and Augus	t to be "ex-friends?"	
		TEXT	TO SELF CONNECTION	l :
Ever	nt from Text:		Connection:	
Exp	avior? lain the nds again agust stops talking to	· ·	ats that led to Jack and	Auggie becoming August forgives Jaci
	Jack.			
		The War" that is	happening at school wit	n the students and t
Jare	ents.			
			©Peace. L	ove. Tea.ch with Ms. Harc

ひのろうもしものつちものからともとりもとといせる

Part Five: Jack

(Pages 182-204)

Words to Know!					
Word	What I think it means	Sentence from the book	Definition		
immaculate					
monologue					

L	monologue					
How is	s the text wi	ritten different in p	art five? Why	did the autho	or write it in this w	ay?
	IN	FERENCE: Why doe	es Justin like b	eing with Oli	via's family?	
En	vidence from to	+	What I know:		<u>Inference:</u>	
How d	loes Justin s	stand up for Jack?				
	does Justi Justin res 	n find out about pond? 	Olivia and M	liranda's ol 	d friendship? H	ow
Why	doesn't O	livia tell her fami	ly about the	show at sc	hool? 	
-		ustin means wher v her feathers ge			•	
					ve. Tea.ch with Ms. H	 tarcrow
000	37376	2000000	706V6	W/1044	20226	307

Part Six: August

	Words to Know!					
Word	What I think it means	Sentence from the book	Definition			
pathetic						
understudy						

		(Pages 206-234)	
			Words to Know!	
	Word	What I think it means	Sentence from the book	Definition
	pathetic			
	understudy			
		school? Why or Wh	es, would you report the r y not?	
Desc		e event with Daisy le	d to August and Via forgi	ve each other.
 Sumr		equence of events a		
		Part S	Seven: Miranda	
		(Pages 235-248)	
Explo brea		ında and Via's friend	ship changed after return	ning from the summer
Explo	-	anda told Mr. Davenp	oort that she wasn't feelin	g well and couldn't do
 Do y			er become close friends a	
			©Peace Lo	ove. Tea.ch with Ms. Harci

©Peace. Love. Tea.ch with Ms. Harcrow

Part Eight: August

(Pages 250-310)

	Words to Know!					
Word	What I think it means	Sentence from the book	Definition			
inhaled						
quantifiable						

LL_			
Miles, Amos, and August and August gets and August gets and August Jack an	nd Henry help stand up to st leave the movie to go new duffel bag. a wet sock fight in their of st run into a group of kic his hearing aids.	t, 9 = last event) for August and Jac find a bathroom. cabin. ls in the woods. August back to the	k. eir sleeping bags.
Explain what Augus changed." -page 27	t meant when he said: "S 4 —————————	Something was diff	erent. Something had
Summarize the ever	nts of the graduation cer	remony.	
•	ear Mr. Browne's student n Precept Postcard.	ts had to send him	a Precept Postcard. Cre

Terms of Use

~#**49**%449699**99**\$@V**99**%96442

Thank you for your download. I hope you enjoy this resource in your classroom! If you have any questions or concerns please contact me at callie.harcrow@gmail.com

This resource entitles you to single classroom use only. Please do not share with grade level teams or district wide or post/resell any part of this resource. If you would like to share this resource with others, please purchase multiple licenses.

I'd love to hear your feedback!

https://www.teacherspayteachers.com/Store/Callie-Harcrow

Fonts, Frames & Graphic Credits

14**49**97449699999999999494442

SANGER CONTRACTOR SANGE SANGE

©Peace Love Teach with Ms. Harcrow