

A CURRICULUM GUIDE TO

THE SPIDERWICK CHRONICLES

ABOUT THE BOOKS

When Jared, Simon, and Mallory Grace moved into their great-great-uncle Arthur Spiderwick's estate, they had no idea what awaited them. But once Jared finds Arthur Spiderwick's Field Guide to the Fantastical World Around You, he discovers a world of trolls, goblins, and sprites. And after meeting their house brownie, Thimbletack, Jared learns that his family is in danger from the fantastical world around them. In the new series, *Beyond the Spiderwick Chronicles*, the Spiderwick Chronicles leave the old fashioned charm of New England behind and head south to embark on a whole new journey with Nick and Laurie as they continue the fight against fiendish fairies in the hot Florida sun.

ABOUT THE CREATORS

Tony DiTerlizzi is the author and illustrator of *Jimmy Zangwow's Out-of-This World Moon-Pie Adventure* as well as the Zena Sutherland Award-winning and the Young Hoosier Book Award-winning *Ted*. In 2003 his brilliantly cinematic version of Mary Howitt's classic, *The Spider and the Fly*, received three starred reviews, earned Tony his second Zena Sutherland Award, and was honored as a Caldecott Honor Book. His most recent picture book masterpiece is *G Is for One Gzonk!* In addition, Tony is the illustrator of Tony Johnston's Alien and Possum series. He and his wife, Angela, and their daughter reside in Amherst, Massachusetts. Visit Tony at www.diterlizzi.com.

PHOTO © 2005 BY THEO BLACK

Holly Black spent her early years in a decaying Victorian mansion, where her mother fed her a steady diet of ghost stories and books about faeries. Her first young adult book, *Tithe: A Modern Faerie Tale*, was an ALA Top Ten Book for Teens, received starred reviews in *Publishers Weekly* and *Kirkus Reviews*, and has been translated into twelve languages. Her second teen novel, *Valiant*, was an ALA Best Book for Young Adults, a *Locus Magazine* Recommended Read, and a recipient of the Andre Norton Award from the Science Fiction and Fantasy Writers of America. Her third YA novel, *Ironside*, was a *New York Times* Bestseller. An avid collector of rare folklore volumes, spooky dolls, and outrageous hats, she lives in Amherst, Massachusetts. Visit Holly at www.blackholly.com.

Activity suggestions for using The Spiderwick Chronicles books in the classroom and libraries*

1. After reading all The Spiderwick Chronicles, discuss with your students whether or not the characters in The Spiderwick Chronicles grow and mature throughout the series or remain stagnant.
2. As a class, identify the themes in The Spiderwick Chronicles and then find evidence in the story to support the themes.
3. While reading The Spiderwick Chronicles, notice adjectives. Have students look up the definitions of unfamiliar words to ensure the proper understanding of the material.
4. In *The Ironwood Tree* and *The Wrath of Mulgarath*, note how the author uses words to create imagery.
5. Have students write a diary page using the point of view (perspective) of one of the main characters such as Jared, Simon, or Mallory.
6. Have the students write a ballad to commemorate Hogsqueal's victory over Mulgarath. Have the students perform the ballad for other students.
7. Imagine you have found a sprite. Using information found in *The Care and Feeding of Sprites* ask students to write a persuasive letter to their parents on why they should be able to keep the sprite as a pet. Ask them to present the argument to the class.
8. As a class, research the difference between a sprite and an insect. Use *The Care and Feeding of Sprites* for the information on sprites and use a non-fiction book on insects.
9. Suggest to the students that the classroom or library is going to have a sprite for a pet. Research, using *The Care and Feeding of Sprites* which sprite would be appropriate for the school or library. Determine what type of housing, food, clothing and accessories will be needed. Exchange information with the class and discuss how the class will take care of the sprite.
10. Instruct your students to pretend they are a parent and write a persuasive argument on why their child should not own a dragon. Refer to *Arthur Spiderwick's Field Guide* for reasons on why one should not own a dragon.
11. Together as a class, compare and contrast *Arthur Spiderwick's Field Guide* to a field guide found in the non-fiction section of the library, perhaps one on insects or flowers.

12. Have the class make a faerie house using only natural materials. Write a descriptive narrative on how the house was built, including where it was built, what materials were used, the appearance of the house after it was built and if anything was used to attract faeries to the house. Revise the writing after it has been critiqued.
13. Discuss with the students the concept of shape changing. Ask the students if they could change into another form, what that form would be. Have the students write a paper describing how their bodies would change shape using as many descriptive words as possible.
14. Divide the students into pairs. Identify rhyming words in Thimbletack's speech. Use phrases to identify beat. Have the students try to carry on a conversation pretending they are Thimbletack and can only speak in rhymes.
15. In *Lucinda's Secret* and *The Wrath of Mulgarath* it is noticed that the phooka only spoke in riddles. Have the students visit the library and investigate the 818 section of the non-fiction section of the library to learn more about riddles. Try expressing oneself in a riddle.

16. Using multimedia resources, have the students write a news report concerning the unusual events happening around the Spiderwick estate and then video the report. Students could interview different members of the Spiderwick family. Example stories could be about contaminated water with a burning sensation when drunk (dragons), unexplained sightings of large birds (griffins), sudden disappearances of dogs and cats (goblins).
17. Discuss Mrs. Grace's point of view concerning Jared's odd behavior. Is she right to be worried about Jared? What could she do differently to help Jared? Have the students role play a conversation between Jared and Mrs. Grace.
18. Have the students imagine a new fantastical creature. Many helpful writing suggestions are included in *Notebook for Fantastical Observations*. Give the students a small piece of paper, the size of a trading card. Have them draw a picture on one side of the paper. On the reverse side have the students write descriptive information about the creature. In the *Notebook of Fantastical Observations* there are examples of how trading cards are made. Have a contest to see which ones are the best. Make copies of the best ones as if they were trading cards. Give them out as rewards for good work and allow the students to trade them as if they are trading cards. Visit www.International-Sprite-League.com web site to see trading cards for inspiration.
19. During dental month, (February), discuss the problems goblins have because they have no teeth and their need to improvise new teeth. Refer to the *Notebook for Fantastical Observations* for a chart to help document the students' ideas.
20. *The Nixie's Song* introduces new characters to The Spiderwick Chronicles. As a class, compare and contrast Jared, Simon, and Mallory to Nick, Laurie, and Jules.
21. Discuss with your students how Jared deals with his anger versus how Nick handles his anger.
22. In *The Nixie's Song* it is noted that Taloa is amphibious. Using *Arthur Spiderwick's Field Guide* have students compare and contrast a nixie to other amphibious creatures. Go to the library for non-fiction books on amphibians.
23. Ask students to do a characterization of Mallory, Simon and Jared. Revise and rewrite the composition.
24. Have students rewrite Jared, Mallory, and Simon's excuse for getting home late using these details:
 - Mallory is wet
 - Simon is scratched and his clothes are in tatters
 - Jared has grass stains and scraped elbows

Ask students to revise and rewrite the composition and present it to the class.

25. Compare and contrast a hobgoblin and a goblin using a chart to help the students understand and analyze the material.
26. Choose an excerpt from any one of the stories and have the children perform readings using clear diction and voice quality.
27. Have students write a letter to their favorite character in the books.
28. Go to www.Spiderwick.com to access ideas and information about all things Spiderwick. Discuss fantasies as a particular genre and compare to other genres. Discuss realism versus fantasy citing incidents from the Spiderwick Chronicles. Compose a fantasy of your own using a character or characters from the Spiderwick Chronicles.

All suggestions for using The Spiderwick Chronicles in schools and libraries fall within the guidelines of the IRA/NCTE National Standards.

Visit www.spiderwick.com for additional activity suggestions.

Fiendish Faerie Fun!

Note to Teachers & Librarians: Use the following questions to host a Spiderwick trivia game in your classroom or library. No faerie game is without risks, so as a safety precaution, have your students wear red!

TRIVIA QUESTIONS BOOK ONE: *The Field Guide*

1. What style house did Great-aunt Lucinda live in?
2. Great-Aunt Lucinda says that someone brings her food, which tastes better than anything the doctors had ever tasted. Who brings the food?
3. Originally, how did Jeffery and Lemondrop become Simon's pets?
4. When Simon and Mallory pulled out the nest from the wall, Simon noticed something was missing. What was it?
5. What method does Jared use to get up into Arthur Spiderwick's library?
6. Arthur Spiderwick drew a sketch of a boggart with a notation that it had stolen something of his. What did it steal?
7. Name one of the words that were printed on slips of paper that were found in the nest in the wall.
8. How did Arthur Spiderwick get into his secret library?

Answers to Trivia Questions Book One: *The Field Guide*

1. Victorian. 2. Little men, also known as sprites. 3. He found them in a trap in Mrs. Levette's downstairs apartment in New York. 4. There were no droppings. 5. A dumb waiter. 6. His Spectacles. 7. Luminous or Soliloquy. 8. Through the upstairs linen closet.

TRIVIA QUESTIONS BOOK TWO: *The Seeing Stone*

1. What has Jared secretly been practicing?
2. Who predicted there would soon be trouble because of a "fell smell in the air?"
3. Besides the Seeing Stone, what other methods allow one to have the Sight?
4. When did Arthur Spiderwick's brother, Theodore, disappear? How did Jared find out?
5. What keeps the river troll from capturing Jared and Mallory when they go searching for Simon?
6. What did Jared and Mallory find in the grass that belonged to Simon?
7. The cage Simon was found in was lined with _____.
8. How many goblins did the river troll gobble up?
a. three b. five c. ten
9. How long does hobgoblin spit allow one to have the Sight?
10. How did Thimbletack punish Jared for grabbing the Seeing Stone?

Answers to Trivia Questions Book Two, *The Seeing Stone*

1. Drawing. 2. Thimbletack. 3. a. Red Hair; b. Being the 7th son of a 7th son; c. Faerie bathwater. 4. 1885. From an old Pennsylvania newspaper article. 5. Sunlight burns trolls. 6. A single brown shoe. 7. Thorns. 8. C. 10 fat goblins. 9. "Until someone pokes out your eyes". 10. He ripped Jared's sheets to shreds and tore the mattress apart.

TRIVIA QUESTIONS BOOK THREE: *Lucinda's Secret*

1. What did Arthur Spiderwick do for a living?
2. Besides talking in riddles, what special talent do phookas have?
3. While phookas talk in riddles, Thimbletack talks in _____.
4. What did the phooka mean when he said, "If grass can move, a boy could find himself rooted in place."?
5. Why wasn't Jared tricked by the stray sod?

Answers to Trivia Questions Book Three, *Lucinda's Secret*

1. He illustrated advertisements. 2. They can shift shapes. 3. Rhymes. 4. The elves would capture them and turn them into trees for eternity. 5. He was wearing his shirt inside out.

TRIVIA QUESTIONS BOOK FOUR: *The Ironwood Tree*

1. What is the term used to describe fungi that give off a dim bluish glow?
2. How did Jared protect himself against Not-Jared?
3. As Jared and Simon are being transported via cage from chamber to chamber, Jared thought he saw something on the wall move. What was it?
4. Dwarves are noted as great craftsmen. What material do they use which would hurt fairies?
5. Knockers have the ability to understand _____.
6. What does the knocker give to Jared and why?
7. When fencing, why did Jared think it was unrealistic to count only hits to the chest?
8. Who does Mallory have a crush on?
9. When Jared and Simon search for Mallory after the fencing match they find her fencing medal and an engraved stone with the word _____.
10. Who lives in the quarry?
11. Who unscrambles the words: MITES OPEL THREE TOCK KON and what does it mean?
12. What plans do the dwarves have once Mulgarath gains control of the world?
13. What trick did the dwarves play on Jared?
14. Where did Simon and Jared hide when the dwarves thought they had escaped?
15. Simon plays _____ with the mechanical dogs.
16. Who is Not-Jared?

Answers to Trivia Questions Book Four, *The Ironwood Tree*

1. Bioluminescence. 2. He used a pocketknife. 3. One of the carvings' arm moves. 4. Iron. 5. Stones. 6. He gives Jared a cold stone because, "the sister's freedom but not for Jared and Simon's freedom. 14. On top of the cage. 15. Fetch. 16. Mulgarath
three times to open. 12. They plan to build glorious new forests of ironwood trees and rebuild the world in silver, copper and iron. 13. Jared bargained for his stone wraith with you." 7. Because getting hit in the leg hurts plenty. 8. Chris, the captain of the fencing team. 9. Trade. 10. Dwarves. 11. Simon: Knock

TRIVIA QUESTIONS BOOK FIVE: *The Wrath of Mulgarath*

1. What happened to the books in Arthur Spiderwick's library?
2. Who did Hogsqueal save from the goblins?
3. What trick did Thimbletack use to capture Hogsqueal?
4. How was Arthur Spiderwick able to come out of the woods to speak to Jared if he was not allowed to touch the ground?
5. What flaws do ogres have that Jared was able to use to his advantage against Mulgarath?
6. While waiting to be taken to Mulgarath, Jared and Mallory watched a goblin toss something into a fire. What was it?
7. Another word for a baby dragon is _____.
8. What color are Richard Grace's eyes?
9. What shape does Mulgarath shift into that leads him to his doom?
10. How does Jared know when to take Arthur Spiderwick's Field Guide to the faeries?
11. Who accompanies Jared when he takes the Field Guide to the faeries?

Answers to Trivia Questions Book Five, *The Wrath of Mulgarath*

1. The books had been ripped free of their bindings and scattered. 2. Simon's pet kitty. 3. He used yarn that magically tied Hogsqueal up. 4. "Leaves swept around him and dropped in a carpet in front of him." 5. Ogres are vain and prone to bragging. 6. A baby dragon. 7. Dragonet. 8. Hazel. 9. A swallow. 10. A greenish brown leaf blows into the Grace's house with note saying it is time. 11. Mallory, Simon, Helen Grace, great-aunt Lucinda, Thimbletack and Hogsqueal.

TRIVIA QUESTIONS FOR: *Arthur Spiderwick's Field Guide to the Fantastical World Around You*

1. At night these creatures give off a faint glow which can be confused with fireflies.
2. How many rows of teeth do manticores have?
3. A cock-a-trice is also known as a _____.
4. What happens when one looks into a cock-a-trice's eyes?
5. Name four other talents Leprechauns have besides making shoes.
6. Why are trolls nocturnal?
7. When was the last recorded dragon slaying and by whom?
8. The offspring of a horse and a griffin is a _____.

Answers to *Arthur Spiderwick's Field Guide* Trivia Questions

1. Sprites. 2. Three. 3. Basilisk. 4. It will turn into stone. 5. They tailor clothes, build homes, fashion tools and forge horseshoes. 6. Sunlight will turn them instantly into stone. 7. In the 8th century by Sir Garrot. 8. Hippogriff.

TRIVIA QUESTIONS FOR: *The Notebook for Fantastical Observations*

1. What did Kelly L. give her brownie, Skifflewhim, to eat that made him so mad he turned into a boggart?
2. After Ross captured a lizard, why did he drop it?
3. When Eric N. went to Soltieg the dwarf's house, what games did they play?
4. Why couldn't Eric ever return to Solteig the dwarf's house?
5. What fantastical creature is most likely to warn you of a gas leak?
6. When Steven was trying to earn his Order of the Arrow badge, he witnessed an ogre changing shapes. What shapes did the ogre morph into?

Answers to *Notebook* Trivia Questions

1. Kitty Litter. 2. It was a dragon and it had bitten Ross injecting poison into him. 3. They played a dice game with rubies, a board game with glass figurines and a card game with cards etched in gold. 4. He stole a golden ball. 5. A Knocker. 6. He first morphed into a bear shape then shape shifted into a stag.

TRIVIA QUESTIONS FOR: *Care and Feeding of Sprites*

1. Which sprite of all the sprite species is considered the most aggressive and clever?
2. Name 3 creatures often mistaken for sprites.
3. What species of sprites carry their food on their heads?
4. When trooping faeries get together, what kind of behavior should warn you of impending trouble and why?
5. When a sprite is exhibited in a show, what qualities are the judges looking for?
6. Why should you not use perfume or scented soaps on your sprite?

Answers to *Care and Feeding of Sprites* Trivia Questions

1. Hornind or human like. 2. Goblins, pixies and will-o-wisps. 3. Fruit Sprites. 4. They are quiet. They are usually planning some tricks. 5. Smart outfits, tricks and over all appearance. 6. Sprites are severely allergic to most chemicals.

TRIVIA QUESTIONS FOR BEYOND THE SPIDERWICK CHRONICLES BOOK ONE: *The Nixie's Song*

1. What word did Nick spell with his alphabet soup?
2. The first time Nick was able to see faeries it was because a) he had red hair b) Hogsqueal spit in his eyes c) he had a four leaf clover.
3. Later, what other method did Nick use to get the Sight?
4. As Nick escorts Laurie around their neighborhood, Laurie stops to go wading to look for evidence of faeries. What evidence is she looking for?

5. What did the giant think salamanders were and why did he want to eat them?
6. What is Jared and Simon Grace's real last name?
7. How often do giants wake up?
8. How did Nick and Laurie transport the nixie back to the pond?
9. Who is able to soothe the angry giant and how?
10. Why was Nick's father's new car filled with sand?
11. Laurie hates her name and wishes her name was a) Gweneth b) Laurantana c) Evelyn
12. How did Nick prove to Jared Grace that he had the Sight?

Answers to *The Nixie's Song* Trivia Questions

1. LAME. 2. c) He had a 4 leaf clover. 3. Talia submerged Nick in water she had been soaking in to gain the Sight. 4. Hoof prints to indicate a kelpie lives there or reed pipes made by nixies. 5. Baby dragons, which would allow him to breathe fire. 6. Finnelly. 7. Every 500 years. 8. A wheelbarrow. 9. Talia by singing. 10. Nick had refused to help look for Talia's sisters. 11. b) Laurantana. 12. Nick told Jared he wished he could forget he ever knew about faeries.

NICKELODEON MOVIES PRESENTS

Major Motion Picture Coming to Theaters February 2008!

THE SPIDERWICK CHRONICLES

Copyright © 2007 by PARAMOUNT PICTURES.
All Rights Reserved.

THE SPIDERWICK CHRONICLES: THE MOTION PICTURE*

Read it before you see it!

You've read the books and now you are going to view the movie. **STOP! WAIT!**

Before watching the movie, do a simple drawing of a main character in the books. Describe in your own words how you envision the character to look and act from the images and descriptive words in the book.

Now that you have seen the movie:

- Look at your drawing and reread your written description of the character you chose. Did the character in the movie look and act the way you thought it would?
- Using a Venn Diagram compare and contrast The Spiderwick Chronicles books to The Spiderwick Chronicles movie.
- Choose a main event from one of the books. Retell the events of the story in sequence. Compare the same event in the movie. Was the sequence of events the same in both the book and movie?
- Were there events missing? If there were missing events what were they?
- Did they add events in the movie that are not in the book? If they did what were they?
- Write a characterization of a character from one of the books. Use evidence from the book to prove your point.
- Write a characterization of the same character from the movie. Use evidence from the movie to prove your point of view.
- There are visual effects in The Spiderwick Chronicles movie. Were the characters created by visual effects made to look realistic? Defend your opinion with evidence from the movie. Did the actors portray their characters realistically?
- What was your favorite part of the movie? Defend your opinion with evidence from the movie. Was it the same part that you enjoyed in the books?

All activity suggestions for using The Spiderwick Chronicles in schools and libraries fall within the guidelines of the IRA/NCTE National Standards.

<http://www.ncte.org/about/over/standards/110846.htm>

THE SPIDERWICK CHRONICLES

Visit www.Spiderwick.com for a complete list of movie tie-in titles

Book #1:
The Field Guide
ISBN-13: 978-0-689-85936-6
ISBN-10: 0-689-85936-8

Book #2:
The Seeing Stone
ISBN-13: 978-0-689-85937-3
ISBN-10: 0-689-85937-6

Book #3:
Lucinda's Secret
ISBN-13: 978-0-689-85938-0
ISBN-10: 0-689-85938-4

Book #4:
The Ironwood Tree
ISBN-13: 978-0-689-85939-7
ISBN-10: 0-689-85939-2

Book #5:
The Wrath of Mulgarath
ISBN-13: 978-0-689-85940-3
ISBN-10: 0-689-85940-6

The Spiderwick Chronicles
Box Set
ISBN-13: 978-0-689-04034-4
ISBN-10: 0-689-04034-2

Notebook for Fantastical Observations
ISBN-13: 978-1-4169-0345-1
ISBN-10: 1-4169-0345-3

Care and Feeding of Sprites
ISBN-13: 978-1-4169-2757-0
ISBN-10: 1-4169-2757-3

Arthur Spiderwick's Field Guide to the Fantastical World Around You
ISBN-13: 978-0-689-85941-0
ISBN-10: 0-689-85941-4

A Brand New Cycle has begun!

BEYOND THE SPIDERWICK CHRONICLES

Book #1: *The Nixie's Song*
ISBN-13: 978-0-689-87131-3
ISBN-10: 0-689-87131-7

NEW!

NEW!

Deluxe Collector's Trunk

The Field Guide, The Seeing Stone, Lucinda's Secret, The Ironwood Tree, The Wrath of Mulgarath, Notebook for Fantastical Observations

By Tony DiTerlizzi and Holly Black • Illustrated by Tony DiTerlizzi
ISBN-13: 978-1-4169-5015-8 • ISBN-10: 1-4169-5015-X

NEW!

The Chronicles of Spiderwick: A Grand Tour of the Enchanted World, Navigated by Thimbletack
By Tony DiTerlizzi and Holly Black
ISBN-13: 978-1-4169-5038-7
ISBN-10: 1-4169-5038-9

Simon & Schuster Children's Publishing • www.SimonSaysTEACH.com
www.Spiderwick.com • www.International-Sprite-League.com

This guide has been provided by Simon & Schuster for classroom, library, and reading group use. It may be reproduced in its entirety or excerpted for these purposes.
Poster ISBN: 1-4169-5266-7
Guide prepared by Spiderwick enthusiast Lynn Dobson, librarian at East Brookfield Elementary School, East Brookfield, MA.