

Olentangy Local School District Literature Selection Review

Teacher: OHMS 8th Grade ELA

School: OHMS

Book Title: March Book 1

Genre: Graphic Novel

Author: John Lewis, Andrew Aydin, Nate Powell

Pages: 128

Publisher: Top Shelf Productions

Copyright: August 13, 2013

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: Congressman John Lewis (GA-5) is an American icon, one of the key figures of the civil rights movement. His commitment to justice and nonviolence has taken him from an Alabama sharecropper's farm to the halls of Congress, from a segregated schoolroom to the 1963 March on Washington, and from receiving beatings from state troopers to receiving the Medal of Freedom from the first African-American president.

Now, to share his remarkable story with new generations, Lewis presents *March*, a graphic novel trilogy, in collaboration with co-writer Andrew Aydin and New York Times best-selling artist Nate Powell (winner of the Eisner Award and LA Times Book Prize finalist for *Swallow Me Whole*).

March is a vivid first-hand account of John Lewis' lifelong struggle for civil and human rights, meditating in the modern age on the distance traveled since the days of Jim Crow and segregation. Rooted in Lewis' personal story, it also reflects on the highs and lows of the broader civil rights movement.

Book One spans John Lewis' youth in rural Alabama, his life-changing meeting with Martin Luther King, Jr., the birth of the Nashville Student Movement, and their battle to tear down segregation through nonviolent lunch counter sit-ins, building to a stunning climax on the steps of City Hall.

Many years ago, John Lewis and other student activists drew inspiration from the 1958 comic book "Martin Luther King and the Montgomery Story." Now, his own comics bring those days to life for a new audience, testifying to a movement whose echoes will be heard for generations. –Amazon.com

Provide an instructional rationale for the use of this title, including specific reference to the OLSD curriculum blueprints and/or State standards.

RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

RI.8.2 Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

RI.8.3 Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

RI 8.4 Analyze the structure of a texts (graphic novel), including how specific sentences, paragraphs, and larger portions of the text relate to each other and the whole.

RI 8.5 Evaluate the advantages and disadvantages of using different mediums to present a particular topic or idea.

Include two professional review 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). Reviews should suggest an appropriate grade-level or grade-band.

Review #1

From School Library Journal

Gr 8 Up—Beginning with a dream sequence that depicts the police crackdown on the 1965 Selma-Montgomery March, this memoir then cuts to Congressman John Lewis's preparations on the day of President Obama's inauguration. Lewis provides perspective on the occasion, explaining and describing his own religious and desegregationist origins in Alabama, his early meeting with Dr. King, and his training as a nonviolent protester. The bulk of the narrative centers around the lunch counter sit-ins in 1959 and 1960 and ends on the hopeful note of a public statement by Nashville Mayor West. The narration feels very much like a fascinating firsthand anecdote and, despite a plethora of personal details and unfamiliar names, it never drags. Even with the contemporary perspective, the events never feel like a foregone conclusion, making the stakes significant and the work important. The narration particularly emphasizes the nonviolent aspect of the movement and the labor involved in maintaining that ideal. The artwork is full of lush blacks and liquid brushstrokes and features both small period details and vast, sweeping vistas that evoke both the reality of the setting and the importance of the events. This is superb visual storytelling that establishes a convincing, definitive record of a key eyewitness to significant social change, and that leaves readers demanding the second volume.—Benjamin Russell, Belmont High School, NHα(c) Copyright 2013. Library Journals LLC, a wholly owned subsidiary of Media Source, Inc. No redistribution permitted.

Review #2

From Booklist

Starred Review Congressman Lewis, with Michael D'Orso's assistance, told his story most impressively in *Walking with the Wind* (1998). Fortunately, it's such a good story—a sharecropper's son rises to eminence by prosecuting the cause of his people—that it bears retelling, especially in this graphic novel by Lewis, his aide Aydin, and Powell, one of the finest American comics artists going. After a kicker set on the Edmund Pettus Bridge in Selma, Alabama, on March 7, 1965 (the civil rights movement's Bloody Sunday), the story makes January 20, 2009 (President Obama's inauguration) a base of operations as it samples Lewis' past via his reminiscences for two schoolboys and their mother, who've shown up early at his office on that milestone day for African Americans. This first of three volumes of Lewis' story brings him from boyhood on the farm, where he doted over the chickens and dreamed of being a preacher, through high school to college, when he met nonviolent activists who showed him a means of undermining segregation—to begin with, at the department-store lunch counters of Nashville. Powell is at his dazzling best throughout, changing angle-of-regard from panel to panel while lighting each with appropriate drama. The kineticism of his art rivals that of the most exuberant DC and Marvel adventure comics—and in black-and-white only, yet! Books Two and Three may not surpass Book One, but what a grand work they'll complete. --Ray Olson

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

Title: Brown Girl Dreaming Author: Jacqueline Woodson
 Title: Yankee Girl Author: Mary Ann Rodman
 Title: Enders Game Author: Orson Scott Card

Document any potentially controversial content:

Some violent scenes, but they're historically accurate and presented without exploitation or unnecessary bloodshed. Shows some police brutality. One single panel shows the battered body of Emmett Till.

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):

Suggested Professional Literacy 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

Signatures:

Teacher: _____ **Date:** _____

Department Head: _____ **Date:** _____

Building Administrator: _____ **Date:** _____

Curriculum Supervisor: _____ **Date:** _____