

Classroom Guide for BASEBALL SAVED US

by **Ken Mochizuki** illustrated by **Dom Lee**

Reading Level

Interest Level: Grades 1-6 Reading Level: Grade 3

(Reading level based on the Spache Readability Formula)

Accelerated Reader® Level/Points: 5.0/.5

Lexile Measure®: 550 AD

Scholastic Reading Counts!™: 4.1

Themes

Japanese Americans, Internment Camps, World War II, Baseball, Prejudice

Synopsis

Shorty and his family, along with thousands of Japanese Americans, are sent to an internment camp after the attack on Pearl Harbor. Fighting the heat and dust of the desert, Shorty and his father decide to build a baseball diamond and form a league in order to boost the spirits of the internees. Shorty quickly learns that he is playing not only to win, but to gain dignity and self-respect as well. *Baseball Saved Us will* appeal again and again to readers who enjoy cheering for the underdog.

Background

In 1942, two months after Japan attacked Pearl Harbor in Hawaii on December 7, 1941, President Franklin D. Roosevelt signed Executive Order 9066, which incarcerated people of Japanese descent in internment camps. The reason, according to the government, was because it could not tell who might be loyal to Japan. The United States was at war with Germany and Italy at the time, but the order did not apply to German Americans and Italian Americans.

Approximately 120,000 Japanese-Americans--nearly two-thirds of them American citizens by birth--were first sent to temporary assembly centers (most of which were located at fairgrounds and racetracks) and then to 10 major concentration camps in six western states and Arkansas.

None of the internees was ever proven to be dangerous to America during World War II. In 1988, the United States government admitted that what it had done was wrong.

BEFORE READING

Prereading Focus Questions

Before students read the story, you might want them to discuss one of the following questions as a motivation for reading.

- 1. The characters in *Baseball Saved Us* were taken from their home and sent to live in an internment camp. They had not done anything wrong. They were Japanese Americans who lived on the West Coast at a time when the United States was fighting a war with Japan. Do you think it was fair for the government to take them from their home and make them move far away? How would you feel if this happened to your family?
- 2. Ken Mochizuki, the author of *Baseball Saved Us*, is the son of parents who were sent to an internment camp during World War II. Their experiences in the Camp inspired him to write this story. Have your parents or grandparents had experiences you would like to write about? What kind of story would you write?

Vocabulary

- 1. Before students read the story, have pairs of students search through the text for interesting or unfamiliar words. Have student volunteers write the words on the chalkboard. Discuss with students the possible meaning of each unfamiliar word.
- 2. You might want to work with students on a word web for baseball terms, since many students may be unfamiliar with the terminology. Write the word BASEBALL on the chalkboard and draw a circle around it. Then have students generate all the baseball-related terms they can think of. Be sure to elicit terms that appear in the text: bleachers, baseball field, bats, balls, gloves, team, infield, catcher, base, inning, strike, hit, no hitter, pitcher, home plate.

Setting a Purpose for Reading

Have students examine the cover of the book, the title, and the first few pages of *Baseball Saved Us*. Then ask them to brainstorm what they think the book will be about. Have students create a chart listing what they think will happen in the story and what questions they hope will be answered by the story's end.

After students have finished reading the story, or have had the story read aloud to them, suggest that they complete their charts. You may wish to have them use the charts as a basis for a written response to the book.

DURING READING

Reader's Response Journals

To promote active reading, you might wish to have students keep a reader's response journal as they read the story. The journal will help students personalize what they are reading. Ask students to write their reactions to the people and events in the story. What kind of person is Shorty? Why does Teddy refuse to get his father a cup of water? What does this incident tell about life in the Camp? What effect does life in the Camp have on Shorty? Do you identify with Shorty's struggles? Why or why not?

ESL Teaching Strategies

- 1. You might wish to have students who speak English as a second language read the story to each other. Encourage each pair of students to read alternate paragraphs to each other. Tell them to discuss with each other any parts of the story that they do not understand.
- 2. Encourage ESL students to connect the events of the story with the illustrations. Students may work in pairs, pausing to discuss the significance of each illustration as they read the story aloud to each other.

AFTER READING

Writing Activities

Brainstorm writing ideas with a small group of students who have read the story. List their suggestions on a large sheet of paper. Encourage students to come up with ideas such as the following:

- 1. Pretend that you are Shorty. Write a diary entry telling how you felt when you hit your first home run. Discuss your feelings about the guard who wore sunglasses.
- 2. Write a newspaper article about Shorty's home run in the Camp. Include a description of the baseball field, and explain why the teams are playing baseball in the desert.
- 3. Imagine that you are living in a camp like the one Shorty lived in. Write a letter to a friend, telling about life in the Camp and how you feel about being sent to live there.
- 4. Write a brief book review about *Baseball Saved Us*. Explain what the story is about and how you felt about the characters and events in the book. Be sure to include the title and the author in your review. If you would recommend the book to your classmates, give reasons for your recommendation.

Be sure to remind students to save their work in their writing portfolios.

INTERDISCIPLINARY ACTIVITIES

In order to integrate students' reading experiences with other subject areas, you might want to have students complete some of these activities.

Social Studies

- Have students research the treatment of Jews in Germany during World War II. Tell Students to write a brief essay comparing and contrasting the treatment of Jews during the Holocaust with the treatment of Japanese Americans in the United States during World War II.
- Tell students that the United States government recently apologized to Japanese Americans for the injustice done to them during World War II. Ask students to find out what actions the government took to make reparations for this injustice. Tell students to write a brief response to what they have learned.

Mathematics

- 1. Suggest that students do research to find out the distance from home plate to the pitcher's mound in a regulation baseball field. Ask a group of students to make up math problems based on the measurements. The problems can then be presented to the class for solution. (Examples: How many feet did Shorty run in order to circle the bases? If one of the boys hit a ball from home plate to midway between second and third base, how far would the ball have gone.)
- 2. Have students do research on how baseball batting averages are calculated. Then ask volunteers to create word problems for the class. (Example: Jose has been up at bat five times this year. He has had three hits, and he has struck out once and been tagged out at first base once. What is his batting average?)

ASSESSMENT

You might have students assess what they wrote in their reader's response journals by asking them to respond to the following questions:

- --What details did you give to explain what Shorty was like?
- --What could you tell about life in the Camp? How did being in the Camp make people feel and act?
- --What reasons did you give for identifying with, or not identifying with Shorty?

You might want to make sure that students understand the task. However, do not grade journals for grammar, mechanics, or writing structure, since journal writing is, of its nature, informal and personal writing.

About the Author and Illustrator

Ken Mochizuki is a novelist, journalist, and an actor. A native of Seattle, Washington, he received his bachelor's degree from the University of Washington. His parents were sent to the Minidoka internment camp in Idaho. He got his inspiration for *Baseball Saved Us* reading a magazine article about an Issei (first generation Japanese American) man who built a baseball diamond and formed a league within the camps.

Dom Lee is a native of Seoul, South Korea. He received his bachelor's degree in fine arts from Seoul National University and his master's degree from the School of Visual Arts in New York City. He lives in New Jersey. The illustrations for *Baseball Saved Us* were rendered by applying encaustic beeswax on paper, then scratching out images, and finally adding oil paint for color. Some of Dom's illustrations were inspired by photographs taken by Ansel Adams in 1943, from the Library of Congress collection.

Ken and Dom have also worked together on the award-winning titles, *Heroes* and *Passage to Freedom: The Sugihara Story*, and *Be Water*, *My Friend: The Early Years of Bruce Lee* -- all published by Lee & Low Books. Also to Dom Lee's credit is *Journey Home*, which he illustrated with his wife, Keunhee Lee.

Awards, Reviews & Comments
Winner, Parents' Choice Award
"Pick of the Lists," American Bookseller

"[Mochizuki] captures the confusion, wonder and terror of a small child in such stunning circumstances with convincing understatement.. illustrations by Dom Lee...add a proper serious mood to this fine book." —The New York Times

Recommended Reading

The Bracelet by Yoshiko Uchida

Journey to Topaz by Yoshiko Uchida

The Journey by Sheila Hamanaka

Manzanar by John Armor and Peter Wright

The Big Book for Peace edited by Ann Durell and Marilyn Sachs

About Japanese Americans

Grandfather's Journey by Allen Say

Japanese Americans by Harry Kitano

About Japan

The Bicycle Man by Allen Say

Other books of Interest

Anne Frank: Beyond the Diaries: A Photographic Remembrance by Rian Verhoeven

Resources on the Web

Learn more about Baseball Saved Us:

http://www.leeandlow.com/books/17/hc/baseball saved us

Baseball Saved Us in Spanish:

http://www.leeandlow.com/books/141/hc/el_beisbol_nos_salvo

Other books by Ken Mochizuki and Dom Lee

Heroes http://www.leeandlow.com/books/61/hc/heroes

Passage to Freedom: The Sugihara Story:

http://www.leeandlow.com/books/89/hc/passage to freedom the sugihara story

Passage to Freedom: The Sugihara Story in Spanish:

http://www.leeandlow.com/books/154/hc/pasaje_a_la_libertad_la_historia_de_chiune_sugi hara

Be Water, My Friend: The Early Years of Bruce Lee:

http://www.leeandlow.com/books/18/hc/be water my friend the early years of bruce lee

Other books by Dom Lee:

Journey Home at:

http://www.leeandlow.com/books/74/hc/journey home

Booktalk with Ken Mochizuki about Be Water, My Friend:

http://www.leeandlow.com/p/brucelee.mhtml

Ken Mochizuki also participates in a Booktalk discussion on creativity at:

http://www.leeandlow.com/p/create1c.mhtml

Booktalk with Dom Lee and Keunhee Lee about Journey Home at:

http://www.leeandlow.com/p/domkeun.mhtml

View other **Active Reader Classroom Guides** at: http://www.leeandlow.com/p/teachers-asian american.mhtml

Book Information

\$7.95, PAPERBACK ISBN 9781880000199 \$16.95, HARDCOVER ISBN 9781880000014 32 pages, 10" x 8"

ALSO AVAILABLE IN SPANISH:

\$7.95, PAPERBACK ISBN 9781880000229 \$16.95, HARDCOVER ISBN 9781880000212 Interest Level: Grades 1-6 Reading Level: Grade 3

(Reading level based on the Spache Readability Formula)

Accelerated Reader® Level/Points: 5.0/.5

Lexile Measure®: 550 AD

Scholastic Reading Counts!™: 4.1

Themes: Internment Camps, World War II, Discrimination, Baseball

Order Information

On the Web:

http://www.leeandlow.com/books/17/hc/baseball_saved_us (secure on-line ordering) http://www.leeandlow.com/p/ordering.mhtml (general order information)

By Phone:

212-779-4400 ext. 25 212-683-3591 fax

By Mail:

Lee & Low Books, 95 Madison Avenue, NY NY 10016

Copyright © 1997-2008 The Active Learner Lee & Low Books, all rights reserved. For questions, comments and/or more information please contact us at general@leeandlow.com