Counting by 7’s
Grades 6-8

By Holly Goldberg Sloan
Annotation

· Willow Chance is a twelve-year-old genius, obsessed with nature and diagnosing medical conditions, who finds it comforting to count by 7s. It has never been easy for her to connect with anyone other than her adoptive parents, but that hasn’t kept her from leading a quietly happy life . . . until now.
Book Talk

· Counting by 7’s by Holly Goldberg Sloan is a beautifully written and moving story about Willow Chance an eccentric 12 year-old genius. Willow is obsessed with the number seven, plants and medical conditions. Willow is an outsider and must connect with other people after her parents are killed in a car crash. She has mastered so many things like medical textbooks and languages but now she needs friends and a family. As she gets to know others, bonds are formed, and new challenges and goals develop that Willow takes on. Just like the plants she loves this story blossoms and stays with you.
Book Trailers

· www.youtube.com/watch?v=1ROvrUL1DVs
· https://www.youtube.com/watch?v=OAhkvNQ8lZ4
· https://www.youtube.com/watch?v=3rYvQF_6oZ0
Author on the Internet
· Author’s Website: http://hollygoldbergsloan.com/
· Author’s Facebook Page: : https://www.facebook.com/pages/Author-Holly-Goldberg-Sloan/125353254206796
· Author’s Twitter Handle: @HGoldbergSloan
Realia/Display Items

· Chapter 1, Page 5 (HB). Item: red rolling luggage packed with schoolwork
· Chapter 2, Page 15 (HB). Items: bamboo, citrus – orange, grapefruit, and lime and vegetables from her garden.
· Chapter 3, Page 20 (HB). Magnifying glass

· Chapter 46, Page 279 (HB) Lava rock

· Chapter 18, page 113 (HB) Vietnamese Dictionary

· Chapter 40, page 239 (HB) Sunflower seeds and flowers
Food

· Chapter #, Page # (PB or HB). Food item.
· Cgapter 1, Page 1 (HB). Soft ice cream with chocolate hard shell

· Chapter 3, Page 26 (HB). Beet greens and flax seeds

· Chapter 3, Page 27 (HB). Fudge doughnut

· Chapter 6, Page 49 (HB) jelly beans
· Chapter 52, Page 326 (HB) Ice-cream bars

Book Charm

· Fish: http://www.fitnessfinders.net/Fish-p/137-fish.htm
[image: image1.png]

Background Information

· Florida gardens and landscaping information featuring a glossary of terms: http://www.floridayards.org/
· Old farmers almanac featuring sunflowers: http://www.almanac.com/plant/sunflowers
· Bamboo gardens and photos: http://www.bamboogarden.com/
· Click to hear and see the phrase in Vietnamese along with the English translation: http://www.digitaldialects.com/Vietnamese/Phrases.htm
Book Club Discussion Questions/Topics
· The cover of the book shows one goldfish going in the opposite direction as the school of fish and it says “If you’re lost, you might need to swim against the tide.”

What do you think this means? How do you interpret this message? How does this relate to the characters in the story.

· Chapter 1. When Willow learns that her parents were in an accident she said she needed to rewind and go back. Did that make you think about how you might do or say something different to the people in your life.

· Chapter 2. Willow’s hobby is her garden, she says to know her is to know her garden and that it’s her sanctuary. Do you have a hobby? Would someone know you by your hobby? What does she mean by sanctuary?

· Chapter 4. At middle school Willow dresses in her favorite clothes that resemble those worn by the maintenance staff. Once she notices her classmates wear clothes that are way too tight or way too loose and decides that clothing is very important at school. How do you feel about the style of clothes kids wear at school?
Non-Fiction Companion Titles

· Pocket Vietnamese Dictionary by Benjamin Wilkinson and Giuong Van Phan
· Diseases, Disorders, and Injuries by Marshall

What to Read Next
· Out of My Mind by Sharon M. Draper. AR 4.3, Lexile 700
· Wonder by R. J. Palacio. AR 4.8, Lexile 790
· Eight Keys Suzanne LaFleur. AR: 3.8, Lexile: 590
Additional Resources
· Book Guide by Sweet on Books: http://sweetonbooks.com/all-titles/1003-counting-by-7s.html
· Book Guide by Dorothy Canfield Fisher Award Committee (Vermont): http://libraries.vermont.gov/sites/libraries/files/CBEC/BookAwards/DCF/2014-2015/DCFBookReviewsQuestions14-15.pdf
· Educator’s Guide from Penguin Books: http://www.penguin.com/static/images/yr/pdf/CountingBy7s.pdf
· Reader’s Theatre script from Texas Bluebonnet Award: https://texasbluebonnetaward2015.files.wordpress.com/2014/02/rtcountingby7s-2.pdf
· Discussion Questions from Texas Bluebonnet Award: https://texasbluebonnetaward2015.wordpress.com/counting-by-7s/
