

Wringer

By

Jerry Spinelli

A Novel Study
by Nat Reed

Wringer

By Jerry Spinelli

Table of Contents

Suggestions and Expectations	3
List of Skills	4
Synopsis / Author Biography	5
Student Checklist	6
Reproducible Student Booklet	7
Answer Key	64

About the author: Nat Reed has been a member of the teaching profession for more than 30 years. He is presently a full-time instructor at Trent University in the Teacher Education Program. For more information on his work and literature, please visit the websites www.reedpublications.org and www.novelstudies.org.

Copyright © 2014 Nat Reed
All rights reserved by author.
Permission to copy for single classroom use only.
Electronic distribution limited to single classroom use only.
Not for public display.

Wringer

By Jerry Spinelli

Suggestions and Expectations

This curriculum unit can be used in a variety of ways. Each chapter of the novel study focuses between three and five chapters of **Wringer** and is comprised of five of the following different activities:

- Before You Read
- Vocabulary Building
- Comprehension Questions
- Language Activities
- Extension Activities

Links with the Common Core Standards (U.S.)

Many of the activities included in this curriculum unit are supported by the Common Core Standards. For instance the *Reading Standards for Literature, Grade 5*, makes reference to

- a) determining the meaning of words and phrases. . . including figurative language;
- b) explaining how a series of chapters fits together to provide the overall structure;
- c) compare and contrast two characters;
- d) determine how characters . . . respond to challenges;
- e) drawing inferences from the text;
- f) determining a theme of a story . . . **and many others.**

A principal expectation of the unit is that students will develop their skills in reading, writing, listening and oral communication, as well as in reasoning and critical thinking. Students will also be expected to provide clear answers to questions and well-constructed explanations. It is critical as well that students be able to relate events and the feelings of characters to their own lives and experiences and describe their own interpretation of a particular passage.

A strength of the unit is that students can work on the activities at their own pace. Every activity need not be completed by all students. A **portfolio cover** is included (p.7) so that students may organize their work and keep it all in one place. A **Student Checklist** is also included (p.6) so that a record of completed work may be recorded.

Themes which may be taught in conjunction with the novel include peer pressure, bullying, animal cruelty, compassion, the importance of family, overcoming obstacles in life, courage and sacrifice, perseverance when facing difficult circumstances.

Wringer

By Jerry Spinelli

List of Skills

Vocabulary Development

1. Locating descriptive words / phrases
2. Listing synonyms/homonyms
3. Identifying / creating *alliteration*
4. Use of capitals and punctuation
5. Identifying syllables
6. Identify *foreshadowing*.
7. Identify *singular/plural*
8. Identify *anagrams*
9. Listing compound words
10. Identifying parts of speech
11. Determining alphabetical order
12. Identification of root words
13. Identify/create *similes*
14. Identify *personification*

Setting Activities

1. Summarize the details of a setting

Plot Activities

1. Complete a *time line* of events
2. Identify conflict in the story
3. Complete Five W's Chart
4. Identify *cliffhangers*
5. Identify the climax of the novel.
6. Complete a Story Pyramid

Character Activities

1. Determine character traits
2. Identify the protagonist/antagonist
3. Relating personal experiences
4. Compare characters

Creative and Critical Thinking

1. Research
2. Write a newspaper story
3. Participate in a talk show
4. Conduct an interview
5. Write a description of personal feelings
6. Write a book review
7. Complete an Observation Chart
8. Complete a KWS Chart

Art Activities

1. A Storyboard
2. Create a collage
3. Create an Information Card
4. Design a cover for the novel
5. Create a comic strip
6. Design a brochure

Wringer

By Jerry Spinelli

Synopsis

In Palmer LaRue's hometown of Waymer, turning ten is the biggest event of a boy's life. It marks the day when a boy is ready to take his place as a wringer at the annual Family Fest. It's an honor and a tradition.

But for Palmer, his tenth birthday is not something to look forward to, but something to dread. Because – although he can't admit this to anyone – Palmer does not want to be a wringer. But he can't stop himself from getting older, any more than he can stop tradition.

Then one day, a visitor appears on his windowsill, and Palmer knows that this, more than anything else, is a sign that his time is up. Somehow he must learn how to stop being afraid and stand up for what he believes in. (The publisher)

A complete synopsis and other helpful reviews can be found online at such sites as:

[http://en.wikipedia.org/wiki/Wringer_\(novel\)](http://en.wikipedia.org/wiki/Wringer_(novel))

Author Biography

Jerry Spinelli

Born in 1941 in Norristown, Pennsylvania, Jerry Spinelli discovered his calling in 1957 when his high school football team won a big game. The town celebrated, his fellow students raced through the streets, but Jerry sneaked back home and marked the occasion in his own way. He wrote a poem. Later the town newspaper published it. "And," he reports, "I've been a writer ever since."

Married to Eileen Spinelli, who is also a writer, Jerry was for many years an editor for the Chilton Company. Now a full-time writer, he lives in Phoenixville, Pennsylvania.

Married to Eileen Spinelli, who is also a writer, Jerry was for many years an editor for the Chilton Company. Now a full-time writer, he lives in Phoenixville, Pennsylvania.

Wringer

By Jerry Spinelli

Student Checklist

Student Name: _____

Assignment	Grade/Level	Comments

Wringer

By Jerry Spinelli

Name: _____

Wringer

By Jerry Spinelli

Chapters 1-4

Before you read the chapter:

The **protagonist** in most novels features the main character or “good guy”. The protagonist of *Wringer* is Palmer LaRue, a young boy who will be experiencing many trying experiences as the novel unfolds. Think back on some of your favorite characters from past novels you have read or movies you’ve seen. What do you think makes for an especially interesting **protagonist**?

The novel has a most interesting title – *Wringer*. What do you think a *wringer* is?

Vocabulary:

Choose a word from the list to complete each sentence.

desperate	recognize	ancient	anxious	cringe
harass	contradiction	careened	meek	lopsided

1. It seemed a _____ that Henry was not only the tallest boy in the group but also the mildest.
2. Sheila is such a _____ little girl that all of her classmates pick on her.

3. “Please don’t _____ Sam or I will send you straight home,” Mrs. Kelly said.
4. The television was so _____ that it didn’t even have a remote.
5. I saw you _____ when the principal called you to come to the front of the auditorium.
6. He ran with a sort of _____ gait.
7. I was so _____ to see the new movie that I butted into line at the theatre.
8. The car _____ off the curb and struck the fire hydrant.
9. Waiting to find out my mark on the math test made me very _____.
10. Why weren’t you able to _____ Katy Perry when you passed her in the mall?

Questions

1. What is the **setting** of Chapter Two?

2. What was it that Palmer couldn’t stop thinking about no matter how hard he tried?

3. What is your impression of Beans, Mutto and Henry? Would you want them at your birthday party? Why or why not?

4. Which of Palmer's three guests seems the most thoughtful? What proof is there for this in these chapters?

Good to Know - The Pigeon

The pigeon referred to in this novel and the one commonly seen on the streets of many North American cities is the **Rock Dove** or **Rock Pigeon**. The Rock Pigeon includes the domestic pigeon. Wild Rock Doves are pale grey in color with two black bars on each wing, while domestic and feral pigeons are variable in color and pattern. There are few visible differences between male and female.

5. Describe the mean prank that the boys played on Dorothy Gruzik. Why do you think they enjoyed tormenting her?

6. Palmer had **mixed feelings** about playing with the boys in the park. Describe how his feelings were mixed.

7. What does the author mean when he says that Henry *was not just a member of the group, but also its prey*?

8. Describe the horrible memories from three years ago that came back to Palmer that day.

Language Activity

A. Personification is giving human qualities to something that is not human. Here's an example from Chapter One: *Hunger came only sometimes, such as just before dinner or on long rides in the car. Then, quickly, it was gone the moment it was fed.*

Describe how hunger is personified in this example.

Create your own example of personification.

B. A simile is a comparison using the words “like” or “as”. Here is an example from Chapter Four: *For a moment a dragonfly hovered before his eyes like a tiny helicopter.*

What two things are being compared in this example?

--	--

Invent your own **similes** comparing the following items with something from your own imagination:

a) a pigeon strutting across a busy street

--

b) the sound of a shotgun going off

--

Extension Activities

Storyboard

A storyboard is a series of pictures that tell about an important event in a story. A storyboard can tell the story of only one scene – or the entire novel.

Complete the storyboard below illustrating the events described in Chapters 1 to 4 of *Wringer*. You may wish to practice your drawings on a separate piece of paper.

1	2
3	4
5	6