
introduction

Grades 7 up

Loss • Fear
Survival • Courage • Hope

BOOKNOTESBOOKNOTES
R E A D E R S G U I D E

Visit Teachers @ Random at www.randomhouse.com/teachers

“Every war has turning points and every
person too.”—from How I Live Now by Meg Rosoff

War and terrorism are real. They’re no longer
subjects limited to history books. Children and
young adults need only to listen to the nightly
news to realize the horrors of war. Whether the
news takes them to the Middle East, to New York,
to the subway systems of London and Madrid, or
to the stories of wounded or fallen soldiers, the
young are forced to deal with the threats and
effects of war in a different way than children of
the past. Mass media and the Web have changed
their lives forever. It is now impossible to protect
them from the fears connected with terrorism and
global conflict. Children were watching when the
Twin Towers went down. They are witnessing the
suicide bombers in and around Baghdad. They are
seeing the frightened citizens of war-torn regions
attempt to flea their burning villages. They are
noticing that war is dirty. It ruins lives, and it
leaves emotional scars that last a lifetime.

The books in this readers guide deal with war and
the threat of war, and the toll it takes on the young
adult main characters. Some are set in the present
and others in the near future. They all deal with
loss, fear, survival, courage, and hope. We hope
that these titles and this guide help you lead
important discussions in your classrooms.

World at War

SLM_WorldatWar_Booknotes.qxp 7/19/06 11:08 AM Page 3

World at War

about the book about the book
Fifteen-year-old Daisy leaves New York City to stay with her Aunt Penn’s family on
a farm in England. Soon after Daisy arrives, Aunt Penn goes on a business trip and
is stranded abroad when England is invaded by terrorists. The cousins must fend
for themselves. Daisy and her cousin Edmond fall in love, but they’re separated
when the military takes over the farm. Daisy and nine-year-old Piper are sent to
another town, and the boys elsewhere. The girls find themselves in a terrifying
world, but their desire to be reunited with their family gives them the courage they
need to survive the devastation of the war.

How I Live Now
Meg Rosoff
Wendy Lamb Books trade paperback
0-553-37605-5

Wendy Lamb Books hardcover
0-385-74667-6

Reinforced library binding
0-385-90908-X

eBook
0-375-89054-8

classroom connection
Most of the novel focuses on Daisy’s life in England, how she is affected by
war, and her eventual return to a life she chooses for herself. But, Daisy
does tell her readers that she was quite unhappy living with her father and
stepmother. She even alludes to suffering from an eating disorder. Write a
brief paper titled “How I Lived Then.” Make the point that how Daisy lived
then shapes how she lives now.

about the book
Eleven-year-old Nickie Randolph goes to Yonwood, North Carolina, with her aunt
Crystal to settle the estate of her grandfather. The President of the United States
has just announced that talks to settle a dispute with the Phalanx Nations has
failed and war could be imminent. The people of Yonwood are in an uproar,
because Althea Tower, known as the Prophet, has just predicted the future, and
the news appears terrible. The truth is that the Prophet only mumbles. Her friend
Mrs. Beeson interprets the meaning, and convinces everyone that the Prophet’s
words are orders from God.

The Prophet of Yonwood
Jeanne DuPrau
Random House hardcover
0-375-87526-3

Reinforced library binding
0-375-97526-8

classroom connection
When Nickie and Crystal arrive in Yonwood, the police tell them, “You be
careful while you’re here, now. We’ve had reports indicating there may be
agents of the Phalanx Nations traveling alone or in small groups in parts of
the area.” (p. 11) Write a series of newspaper articles about the looming
terrorists in Yonwood. Include Althea Tower’s vision, Hoyt McCoy’s
activities, and any other unusual events that cause suspicion among the
citizens of Yonwood.

A Michael L. Printz Award Winner
An ALA Best Book for Young Adults

A Publishers Weekly Best Book
A Publishers Weekly Flying Start Author

A Booklist Editors’ Choice
A Kirkus Reviews Editor’s Choice

SLM_WorldatWar_Booknotes.qxp 7/19/06 11:08 AM Page 4

• The fish in Matthews’s novel is a symbol of hope. How is the element of hope revealed in the other novels?

Discuss the role of the secondary characters in helping the main character realize hope in Light Years,

Refugees, and How I Live Now.

• Nickie Randolph in The Prophet of Yonwood sets a goal “to do something helpful for the world.” (p. 16) How

does she achieve her goal? What is Dr. Louise in Refugees, the family in Fish, and Aunt Penn in How I Live

Now doing to serve others in the world? Discuss how the work of nonprofit organizations like the Red Cross,

Doctors Without Borders, the Peace Corp, and religious-sponsored groups are important to war-torn nations.

• Discuss how war is secondary to the internal conflict that Dawn in Refugees and Daisy in How I Live Now

are experiencing. How do they resolve the war inside themselves?

• Define the term refugee. Johar in Refugees lives in a refugee camp, but Dawn might also be

considered a refugee. Why? Debate whether there is a time when Daisy in How I Live Now, Maya in Light

Years, and the family in Fish feel like refugees.

• Discuss how the guide in Fish helps the family stay in control of their fears. Describe the moment when the

guide almost collapses with fear. How is Mrs. Beeson in The Prophet of Yonwood more responsible for

creating fear among the citizens of Yonwood than the Prophet? What does Daisy in How I Live Now do to

control her fear? How does she help Piper conquer her fears in the face of war?

• Ask students to discuss the difference between mental and physical survival. Compare and contrast how

Daisy in How I Live Now, Dawn in Refugees, Maya in Light Years, and the family in Fish manage to survive

physically. Which of these characters have the most difficult battle with mental survival? Discuss the

conflict that develops between Edmond and Isaac in How I Live Now. What does the conflict have to do

with their survival?

• Discuss the relationship between courage and fear. How is the entire family in Fish a role model for

courage? Engage the class in a debate about whether it takes more courage for the family to leave than to

stay. How does it take courage for Maya to leave Israel in Light Years? Discuss how Dawn and Johar

demonstrate courage in Refugees. Trace Daisy’s acts of courage in How I Live Now from the time she arrives

in London to her return at the end of the novel. Debate the most courageous character in The Prophet of

Yonwood. How is the courage of each character related to the fears they experience in the face of war?

• Compare the relationship between Daisy and Edmond in How I Live Now to the relationship that develops

between Maya and Justin in Light Years. How do you see the relationship between Dawn and Johar in

Refugees developing?

• Why is Mrs. Beeson in The Prophet of Yonwood so upset to discover that the Prophet’s mumbled words

aren’t orders from God? She feels compelled to warn people that they should continue to fight against evil.

How might Mrs. Beeson describe evil? Define evil through the eyes of Maya in Light Years, Dawn in

Refugees, and Daisy in How I Live Now.

Questions for Goup Discussion

World at War

SLM_WorldatWar_Booknotes.qxp 7/19/06 11:08 AM Page 1

about the book about the book
Soon after the terrorists’ attack on the World Trade Center, Dawn, a teenage run-
away living in New York City, and Johar, an Afghani refugee in Peshawar, Pakistan,
begin to communicate by e-mail. The two teenagers develop a special bond as
they share their secrets, fears, and dreams. Dawn relates her unhappiness in her
foster home in San Francisco, and Johar shares the tragic loss of his family. Their
frequent exchanges lead them on a journey of hope, and the two young adults
eventually find a way home. In the center of their journey is Louise, Dawn’s foster
mother and a Red Cross doctor in the refugee camp in Peshawar.

Refugees
Catherine Stine
Laurel Leaf paperback
0-385-73179-5

Delacorte Press hardcover
0-385-73179-5

Reinforced library binding
0-385-90216-6

classroom connection
Dawn goes to the site of the World Trade Center and plays her flute for the
people who are there to mourn the loss of their loved ones. She carefully
selects music that she thinks will bring comfort to individuals. She plays
“Bamboo Pond” for a Chinese woman searching for the spirit of her son.
Select music that Dawn might perform to bring comfort to Maya in Light
Years and Daisy in How I Live Now.

about the book
Maya Laor leaves Israel to study astronomy at the University of Virginia after
serving time in the Israeli army. Her courageous decision to leave the violence of
her beloved homeland is clouded by guilt, especially after her boyfriend, Dov, is
tragically killed by a suicide bomber. As Maya strives to resolve the issues of her
past, her roommate, Payton Lee, and a doctoral student, Justin Case, help her
adjust to life as an American student and point her in the direction of a future that
is filled with hope, love, and friendship.

Light Years
Tammar Stine
Alfred A. Knopf hardcover
0-375-83023-5

Reinforced library binding
0-375-93023-X

An ALA Best Book for Young Adults

classroom connection
In a telephone conversation with her parents, Maya explains that
Payton is afraid to walk alone on campus at night. Her fathers replies,
“Just try to be patient with her. Try to view it from her perspective, not
yours.” (p. 50) Write a brief paper that describes Maya’s perspective.
Consider her experiences in the Israeli army and the violence in her
homeland.

World at War

SLM_WorldatWar_Booknotes.qxp 7/19/06 11:08 AM Page 5

about the book about the book
Tiger’s parents, aid workers in a foreign country wrecked by war, decide to
leave when the political situation becomes so volatile that they fear for their
child’s safety. On the day of the family’s departure, Tiger rescues a fish from
the muddy waters and insists that they take it along. The fish becomes a
symbol of hope for the family as they make their long trek to the border.
Food and water are scarce, and an encounter with “fighting men” threatens
the family’s survival, but their faith in their ability to endure gets them to the
border where an airplane is waiting to return them to their own country.

Fish
L. S. Matthews
Yearling paperback
0-440-42021-0

Delacorte Press hardcover
0-385-73180-9

Reinforced library binding
0-385-90217-4

An ALA Notable Children’s Book
A Publishers Weekly Best Book
A Publishers Weekly Flying Start Author

classroom connection
Some of Tiger’s village friends are lucky enough to go to a
neighboring country to live in a refugee camp. Ask students to take
a virtual field trip to a refugee camp (www.refugeecamp.org). What
are the greatest needs of these camps? What organizations are
giving aid to them? Ask students to find out ways they can help.

writing activity
Dawn, the main character in Refugees, is an accomplished musician.
Maya, the main character in Light Years, is very interested in
astronomy. Have students write a paper that discusses how each of
these characters uses their talent on their journey toward a hopeful
and happier future.

culminating activity
The Universal Declaration of Human Rights was adopted by the General
Assembly of the United Nations on December 10, 1948. Ask students to
read these human rights (www.un.org/overview/rights.html). Engage the
class in a discussion about the importance of these rights, and why the
United Nations felt it necessary to adopt them. Then have each student
design and illustrate a poster that represents one of the human rights.
Display the posters in class.

World at War

SLM_WorldatWar_Booknotes.qxp 7/19/06 11:08 AM Page 6

Prepared by Pat Scales, Director of Library Services, South Carolina Governor’s School for Arts and Humanities, Greenville, SC.
Random House Children’s Books • School and Library Marketing • 1745 Broadway, Mail Drop 10-4 • New York, NY 10019 • BN708 • 05/06

World at War

internet resources

on the web
For bios, teachers guides, and more . . .

Visit our FREE online site
Teachers @ Random

www.randomhouse.com/teachers

Educators for Social Responsibility
www.esrnational.org

This site offers lesson plans on defining and
understanding war.

World at War
www.cdi.org/issues/World_at_War/wwar00.html

This official site for the Center of Defense Information
discusses global conflicts.

Warchild
www.warchild.org.uk

This site discusses international programs that aid
children affected by war.

Visit a Refugee Camp
www.refugeecamp.org

This site offers a virtual visit to a refugee camp.

Shattered: Stories
of Children and War

Edited by Jennifer Armstrong

Laurel-Leaf paperback: 0-440-23765-3

Alfred A. Knopf hardcover: 0-375-81112-5

related titles

Alia’s Mission:
Saving the Books of Iraq

Mark Alan Stamaty

Alfred A. Knopf hardcover: 0-375-83217-3

Reinforced library binding: 0-375-93217-8

Girl of Kosovo
Alice Mead

Yearling paperback: 0-440-41853-4

SLM_WorldatWar_Booknotes.qxp 7/19/06 11:08 AM Page 2

