Pie
Grades 3-5

By Sarah Weeks
Annotation

· Alice’s Aunt Polly was known for her award-winning pie. When she passes away and leaves the secret piecrust recipe to her cat, the whole town is outraged and determined to become the next pie-contest winner. With help from her friend Charlie, Alice sets off to discover the recipe for happiness.

Book Talk

· Alice’s Aunt Polly loves to bake pies. When she passes away, the town believes that her famous pie crust recipe was given to Polly’s cat Lardo Lardo is given in Polly’s will to her niece Alice. It is up to Alice and her friend Charlie to see if they can solve this delicious mystery.
Book Trailer:

· https://www.youtube.com/watch?v=LvvWnUsgEac
Author on the Internet
· Author’s Website: http://sarahweeks.com/
· Author on Twitter: http://www.twitter.com/AuthorWeeks
· Author’s Email: authorweeks@aol.com
· Author’s Blog: http://sarahweeks.com/blog/
· Author’s YouTube Channel: https://www.youtube.com/user/vurtkitten
Realia/Display Items
· Rolling Pin, Pie pan, and a recipe for baking pies.
Food

· Can of Crisco, Slice of pie
Book Charm
· Cat: http://www.fitnessfinders.net/
[image: image1.jpg]

Book Club Discussion Questions/Topics
· What unique way of living life could you learn from Polly Portman?
· How does Alice’s mother change from the beginning of the book to the end?
· Were you surprised at anything when you read the epilogue?
What to Read Next
Other recommended books by the same author:

· Honey Sarah Weeks AR 5.2, Lexile 830
· Glamourpuss Sarah Weeks AR 4.6

· Oggie Cooder Sarah Weeks AR 5.1 Lexile 880
Additional Resources
· Author Study Dos and Don’ts from the author’s website: http://sarahweeks.com/author-study/
· Reader’s Theatre script for Pie: http://sarahweeks.com/readers-theatre-pages/pdfs/
· Interview with the author: http://bookboxdaily.scholastic.com/2011/09/27/pie-a-delicious-interview-with-sarah-weeks/
· Interview with the author: http://thesecretdmsfilesoffairdaymorrow.blogspot.co.uk/2012/08/author-interview-with-sarah-weeks.html
· Author talking about the book and how the title got changed: https://www.youtube.com/watch?v=HIelbgSj5eo
· YHBA Intermediate Book Committee Activity: https://c.ymcdn.com/sites/ilfonline.site-ym.com/resource/resmgr/yhba_resources_picture_book/pie_-_copy.pdf
