

Olentangy Local School District Literature Selection Review

Teacher:	7 th Grade E/LA: Greenwell, Klein, Bachman & Hamilton	School:	Liberty MS
Book Title:	Jurassic Park	Genre:	Science Fiction
Author:	Michael Crichton	Pages:	424
Publisher:	Knopf Doubleday New York	Copyright:	1991

In a brief rationale, please provide the following information relative to the book you would like added to the school's book collection for classroom use. You may attach additional pages as needed.

Book Summary and summary citation: (suggested resources include book flap summaries, review summaries from publisher, book vendors, etc.)

An astonishing technique for recovering and cloning dinosaur DNA has been discovered. Now humankind's most thrilling fantasies have come true. Creatures extinct for eons roam Jurassic Park with their awesome presence and profound mystery, and all the world can visit them—for a price. Until something goes wrong. . . .

Provide an instructional rationale for the use of this title, including specific reference to the OLSD curriculum map(s): (Curriculum maps may be referenced by grade/course and indicator number or curriculum maps with indicators highlighted may be attached to this form)

CCSS.ELA-LITERACY.RL.7.10

By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

CCSS.ELA-LITERACY.RL.7.2

Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.

Include two professional reviews of this title: (a suggested list of resources for identifying professional reviews is shown below. Reviews may be "cut and pasted" (with citation) into the form or printed reviews may be attached to the form)

Review #1

Kirkus:

Genetically engineered dinosaurs run amok in Crichton's new, vastly entertaining science thriller. From the introduction alone--a classically Crichton-clear discussion of the implications of biotechnological research--it's evident that the Harvard M.D. has bounced back from the science-fantasy silliness of *Sphere* (1987) for another taut reworking of the Frankenstein theme, as in *The Andromeda Strain* and *The Terminal Man*. Here, Dr. Frankenstein is aging billionaire John Hammond, whose monster is a manmade ecosystem based on a Costa Rican island. Designed as the world's ultimate theme park, the ecosystem boasts climate and flora of the Jurassic Age and--most spectacularly--15 varieties of dinosaurs, created by elaborate genetic engineering that Crichton explains in fascinating detail, rich with dino-lore and complete with graphics. Into the park, for a safety check before its opening, comes the novel's band of characters--who, though well drawn, double as symbolic types in this unsubtle morality play. Among them are hero Alan Grant, noble paleontologist; Hammond, venal and obsessed; amoral dino-designer Henry Wu; Hammond's two

innocent grandchildren; and mathematician Ian Malcolm, who in long diatribes serves as Crichton's mouthpiece to lament the folly of science. Upon arrival, the visitors tour the park; meanwhile, an industrial spy steals some dino embryos by shutting down the island's power--and its security grid, allowing the beasts to run loose. The bulk of the remaining narrative consists of dinos--ferocious T. Rex's, voracious velociraptors, venom-spitting dilophosaurs--stalking, ripping, and eating the cast in fast, furious, and suspenseful set-pieces as the ecosystem spins apart. And can Grant prevent the dinos from escaping to the mainland to create unchecked havoc? Though intrusive, the moralizing rarely slows this tornado-paced tale, a slick package of info-thrills that's Crichton's most clever since Congo (1980)--and easily the most exciting dinosaur novel ever written. A sure-fire best-seller.

Review #2

Publisher's Weekly:

Bioengineers clone 15 species of dinosaurs and establish an island preserve where tourists can view the large reptiles; chaos ensues when a rival genetics firm attempts to steal frozen dinosaur embryos, and it's up to two kids, a safari guide and a paleontologist to set things right. PW called this, "A scary, creepy, mesmerizing technothriller with teeth."

What alternate text(s) could also fulfill the instructional requirements?

Title: **A Wrinkle in Time**

Author:

Title: **Uglies**

Author:

Title:

Author:

Title:

Author:

Title:

Author:

Title:

Author:

Document any potentially controversial content:

Intermittent violence, some adult language

Keeping in mind the age, academic level, and maturity of the intended reader, what is the suggested classroom use: (check all that apply)

Gifted/Accelerated Regular At Risk

GRADE LEVEL(S): 6 7 8 9 10 11 12

Reading level of this title (if applicable): 710L

Date Submitted to Department Chair: 12/12/16

Suggested Professional Literary Review Sources:

School Library Journal

Horn Book

Bulletin of the Center for Children's Books

VOYA (Voice of Youth Advocates)

Library Journal

Book Links

Publisher's Weekly

Booklist

Kirkus Review

Wilson Library Catalog

English Journal (and other resources of the National Council of Teachers of English)

The Reading Teacher (International Reading Association)

Literature for Today's Young Adults