

TEACHER'S GUIDE

Baseball Saved Us

written by Ken Mochizuki illustrated by Dom Lee

About the Book

Genre: Historical Fiction

*Reading Level: Grade 3

Interest Level: Grades 1-6

Guided Reading: O

Accelerated Reader ® Level/

Points: 3.9/0.5

Lexile ™: AD550L

* Reading level based on the Spache Readability Formula

Themes: United States History,
Sports and Sports History
(Baseball), Prejudice, Identity and
Pride, Self Esteem and Confidence,
Families (Fathers), Childhood
Experiences and Memories, World
War II and Japanese Internment
Camps, Leadership, Courage,
Persistence and Overcoming
Obstacles, Tolerance and
Acceptance, Immigration and
Citizenship, Japanese Americans,
Asian/Asian American Interest

SYNOPSIS

One day, my dad looked out at the endless desert and decided then and there to build a baseball field.

So begins Ken Mochizuki's moving tale of life in a Japanese American internment camp during World War II.

"Shorty" and his family, along with thousands of Japanese Americans, are forced to relocate from their home to an internment camp after the attack on Pearl Harbor. Fighting the heat, dust, and freezing cold nights of the desert, Shorty and the others at the camp need something to look forward to, even if only for nine innings. So they decide to build a baseball diamond, and in this unlikely place, a league is formed to boost the spirits of the internees.

Surrounded by barbed-wire fences and guards in towers, Shorty soon quickly learns that he is playing not only to win, but to gain dignity and self-respect as well.

Inspired by actual events, Ken Mochizuki's story of hope and courage shows us an almost-forgotten part of the American past. Baseball Saved Us is the ultimate rite of passage story. It will appeal again and again to readers who enjoy cheering for the underdog.

BACKGROUND

From the Author's Note: In 1942, while the United States was at war with Japan, the United States Army moved all people of Japanese descent away from the West Coast. They were sent to internment camps in the middle of American deserts up until 1945. The reason, the U.S. government said, was because it could not tell who might be loyal to Japan. None of these immigrants from Japan—or their children, who were American citizens—were ever proven to be dangerous to America during World War II. In 1988, the U.S. government admitted that what it did was wrong.

Internment Camps: After the Japanese attack on Pearl Harbor in 1941 during World War II, President Franklin D. Roosevelt issued Executive Order 9066 which enabled the evacuation and incarceration of all those of Japanese ancestry in the United States. 120,000 people, most of whom were American citizens, were sent to ten camps for four years (1942–1946. The camps were in isolated areas throughout the West. A map of the camps is available from the Japanese American National Museum

(http://www.janm.org/projects/clasc/map.htm). According to PBS's "The Children of the Camps Project," half of the 120,000 sent to the camps were children (http://www.pbs.org/childofcamp/history/). Japanese Americans lost their property and savings while in the camps.

For additional teacher resources, please check out:

- "Teaching with Primary Resources: Japanese American Internment Teacher's Guide" from The Library of Congress, includes photographs (http://www.loc.gov/teachers/classroommaterials/p rimarysourcesets/internment/)
- "Life in a WWII Japanese American Internment Camp" from OurStory, a website created by the Smithsonian's National Museum of American History to encourage adults and children in grades K-4 to read historical fiction and biography together

(http://amhistory.si.edu/ourstory/activities/internme nt/index.html)

- "Japanese American Incarceration: The Core Story" from Densho: The Japanese American Legacy Project (http://www.densho.org/core-story/)
- "Japanese Relocation and Internment During World War II" from the U.S. National Archives and Records Administration

(http://www.archives.gov/research/alic/reference/m ilitary/japanese-internment.html)

Additional titles to teach about World War II:

The School the Aztec Eagles Built: A Tribute to Mexico's World War II Air Fighters by Dorinda Makanaonalani Nicholson https://www.leeandlow.com/books/2936

A Place Where Sunflowers Grow by Amy Lee-Tai, illustrated by Felicia Hoshino https://www.leeandlow.com/books/2770

Flowers From Mariko written by Rick Noguchi and Deneen Jenks, illustrated by Michelle Reiko Kumata https://www.leeandlow.com/books/2392

Heroes written by Ken Mochizuki, illustrated by Dome Lee

https://www.leeandlow.com/books/2403

Irena's Jars of Secrets written by Marcia Vaughan, illustrated by Ron Mazellan https://www.leeandlow.com/books/2759

Water Rolls, Water Rises / El agua rueda, el agua sube written by Pat Mora, illustrated by Meilo So www.leeandlow.com/books/2865

Passage to Freedom: The Sugihara Story written by Ken Mochizuki, illustrated by Dom Lee https://www.leeandlow.com/books/2431

Quiet Hero: The Ira Hayes Story by S. D. Nelson https://www.leeandlow.com/books/2435

The Wakame Gatheres written by Holly Thompson, illustrated by Kazumi Wilds https://www.leeandlow.com/books/2901

Baseball Saved Us

VOCABULARY

(Language Standards, Vocabulary Acquisition & Use, Strands 4–6)

The story contains several contentspecific and academic words and phrases that may be unfamiliar to students. Based on students' prior knowledge, review some or all of the vocabulary below.

Encourage a variety of strategies to support students' vocabulary acquisition: look up and record word definitions from a dictionary, write the meaning of the word or phrase in their own words, draw a picture of the meaning of the word, create a specific action for each word, list synonyms and antonyms, and write a meaningful sentence that demonstrates the definition of the word.

Content Specific

infield bases, Pearl Harbor, barracks, crate, sagebrush, irrigation ditches, bleachers, catcher, grounded out, single (type of base hit), hitter, championship, pitches, strike out, guardhouse, home plate, horsing around, mattresses, inning, horse stalls, cloth sacks, on the mound

Academic

endless, government, mumbled, funneled, uniforms, glinting, staring, suddenly, probably, expected, dashed, teammates, grin, blinding, pretend, roared, tower

NOTE: The book depicts a moment where the main character is called the racial slur "Jap." Students may need additional historical context and awareness concerning the use of the offensive term.

BEFORE READING

Prereading Focus Questions

(Reading Standards, Craft & Structure, Strand 5 and Integration of Knowledge & Ideas, Strand 7)

Before introducing this book to students, you may wish to develop background and promote anticipation by posing questions such as the following:

- 1. Take a look at the front and back covers. Take a picture walk. Ask students to make a prediction. Do you think this book will be fiction or nonfiction? What makes you think so? What clues does the author and illustrator give to help you know whether this book will be fiction or nonfiction?
- 2. Read the Author's Note at the beginning of the book. Ask students: What do you know about World War II, Pearl Harbor, and the United States internment camps? How might you and your family feel if your freedom and home were taken away?
- 3. Describe what you know about baseball. How might baseball save people?
- 4. Have you ever had a nickname? How can a nickname make you feel like you belong or feel like you don't belong?
- 5. Describe a time you felt left out or did not belong. How did you make yourself feel better? Who did you ask for help? What can you do if you see someone alone, feeling left out, or being teased?

Exploring the Book

(Reading Standards, Key Ideas & Details, Strand 1, Craft & Structure, Strand 5, and Integration of Knowledge & Ideas, Strand 7)

Read and talk about the title of the book. Ask students what they think the title, *Baseball Saved Us*, means. Then ask them what they think this book will most likely be about and who the book might be about. What events and experiences might be talked about in the text? What do you think might happen? What information do you think you might learn? What makes you think that?

Take students on a book walk and draw attention to the following parts of the book: front and back covers, endpapers, dedications, title page, author's note, illustrations, and author and illustrator's bios.

As you show each of the illustrations, ask students to think about why the illustrator, Dom Lee, chooses to create an overall uniform tone and what effect his style has on the mood and setting of the historical fiction story.

Setting a Purpose for Reading

(Reading Standards, Key Ideas & Details, Strands 1-3)

Have students read to find out:

- about life in an internment camp
- why Shorty and others create a baseball field and league
- what impact the baseball league has on the internees' day-to-day experience at the camp and wellbeing/state of mind
- to what the title, Baseball Saved Us, refers

Encourage students to consider why the author, Ken Mochizuki, wants to share this story with young people.

AFTER READING

Discussion Questions

After students have read the book, use these or similar questions to generate discussion, enhance comprehension, and develop appreciation for the content. Encourage students to refer to passages and/or illustrations in the book to support their responses. To build skills in close reading of a text, students should cite evidence with their answers.

Literal Comprehension

(Reading Standards, Key Ideas & Details, Strands 1–3)

- 1. Why are Shorty, his family, and other Japanese Americans at the camp? How did they get there?
- 2. What is the purpose of the camp?
- 3. Describe the hardships Shorty, his family, and the other Japanese Americans at the camp face.
- 4. How does Shorty feel about living in the internment camp? How does his father feel? How does his brother Teddy feel?
- 5. Who is the narrator of the story?
- 6. What is notable about the fence on the cover of the book? What is the purpose of the fence?

Extension/Higher Level Thinking

(Reading Standards, Key Ideas & Details, Strands 2 and 3, Craft & Structure, Strands 4–6, and Integration of Knowledge and Ideas, Strand 7)

- Why does Shorty's father decide to build a baseball field and league? What is he worried about?
- 2. Why does Teddy not want to obey his father? Why does this concern Shorty and Teddy's father?
- 3. How does baseball improve life at the internment camp? How does baseball help both the grownups and the children at the camp?
- 4. Why is hope important for enduring life at the camp?
- 5. What is the cause of Shorty's big hit at the end of the story?
- 6. What do you think the guard is thinking while watching Shorty and his teammates build a field and play baseball?
- 7. How is Shorty's life at the camp similar to and different from his life outside the camp?
- 8. Guards are always watching Shorty and the others in the camp. How do you think they feel about being watched all the time?
- 9. How does Shorty's life change, if at all, before, during, and after internment? How does his life get better after the camp? How does his life get worse?
- 10. Compare and contrast the baseball field in the internment camp to the one outside the camp. Which field would you prefer to play on? Why?
- 11. When Shorty hits a homerun in the camp, the guard grins and gives a thumbs-up. Why does the guard do this? How do you think this homerun makes the guard and Shorty feel?
- 12. If Shorty had not hit a homerun at the end of the story, how do you think his teammates would have treated him? Why?
- 13. Read the author's note again after reading the story. What is the author's purpose in writing this story for young people? Do you think he achieves his goal? Why or why not?

Baseball Saved Us

"Using scratchboard overlaid with oils, Lee provides splendidly evocative art.... Fine debuts for author, illustrator, and publisher." -Kirkus Reviews

"These collaborators" prepossessing debut look introduces readers to a significant and often-neglected—for children, at any rate chapter in U.S. history." -Publishers Weekly

"Ken Mochizuki... captures the confusion, wonder and terror of a small child.... The illustrations by Dom Lee ... add a proper serious mood to this fine book." -The New York Times

- 14. Do you think the United States government was justified in forcibly relocating Japanese and Japanese Americans to internment camps during World War II? Why or why not? Does it matter that the majority were American citizens? Does it matter that there was little evidence that the internees posed a danger to the United States? Does it matter that no other group of people were forcibly relocated to the camps despite the United States was at war with other countries in addition to Japan?
- 15. What does it mean to be American?
- 16. Why do you think the author, Ken Mochizuki, chooses to make the narrator a child? How does this affect the impact of the book?
- 17. Why do you think the author, Ken Mochizuki, only uses the main character's nickname, Shorty?
- 18. How is Shorty's nickname used to show he is both accepted and rejected by his teammates and peers? Why do people have nicknames? How can nicknames make people feel?
- 19. Why do you think the author, Ken Mochizuki, writes a historical fiction story instead of a nonfiction story? How does this choice help readers learn about the events and time period? How does this choice influence how readers feel about the events and time period?
- 20. Could something like this happen today? Why or why not?

- 21. Are you surprised by the way Shorty and the other internees are treated? Why or why not?
- 22. What does the title, Baseball Saved Us, mean? To whom does the "us" refer? How does baseball same them? Do you think this is a fitting title? Why or why not?
- 23. Baseball is often referred to as "America's national pastime." Why is the decision to play baseball instead of another sport or activity a powerful message to both those inside and outside the camp?

Reader's Response

(Writing Standards, Text Types & Purposes, Strands 1-3 and Production & Distribution of Writing, Strand 4) (Language Standards, Conventions of Standard English, Strands 1 and 2 and Knowledge of Language, Strand 3)

Use the following questions and writing activities to help students practice active reading and personalize their responses to the book. Suggest that students respond in reader's response journals, essays, or oral discussion. You may also want to set aside time for students to share and discuss their written work.

- Imagine you are Shorty in the story. Write a letter to a friend outside the internment camp or a diary entry describing how you feel about being in the camp. What is life like there?
- Describe a time you felt that you did not belong or fit in. Why did you feel that way? What did you do to make yourself feel better or resolve the situation? Who did you ask for help? What advice do you have for someone experiencing bullying or exclusion?

- 3. Describe a time you had to present in front of others (in a game, art performance, speech, etc.). What advice do you have for someone who feels nervous, shy, or scared about doing well?
- 4. What does it mean to be American in your opinion? If you were being interviewed and asked to describe what it means to be an American, how would you respond? Write your response.
- 5. What in the story reminds you of a moment in your own life or do you connect to the most? Why?
- 6. The Japanese Americans were wrongly accused of not being trustworthy. Describe a time you were wrongly accused of doing something wrong. What happened? How did you feel? Were you punished? What did you learn?

ELL/ESL Teaching Strategies

(Speaking & Listening Standards, Comprehension & Collaboration, Strands 1-3 and Presentation of Knowledge & Ideas, Strands 4-6) (Language Standards, Vocabulary Acquisition & Use, Strands 4–6)

These strategies might be helpful to use with students who are English Language Learners.

- 1. Assign ELL students to partner-read the book with strong English readers/speakers. Students can alternate reading between pages, repeat passages after one another, or listen to the more fluent reader. Students who speak and read Spanish may benefit from using the Spanish edition, El béisbol nos salvo (https://www.leeandlow.com/books/2481).
- 2. Have each student write three questions about the text. Then let students pair up and discuss the answers to the questions.
- 3. Depending on students' level of English proficiency, after the first reading:
 - Review the illustrations in order and have students summarize what is happening on each page, first orally, then in writing.
 - Have students work in pairs to retell either the plot of the book or key details. Then ask students to write a short summary, synopsis, or opinion about what they have read.

- 4. Have students give a short talk about which moment in the story they connect with most and reminds them of something in their lives.
- 5. The story contains some content-specific words that may be unfamiliar to students. Based on students' prior knowledge, review some or all of the vocabulary. Expose English Language Learners to multiple vocabulary strategies. Have students make predictions about word meanings, look up and record word definitions from a dictionary, write the meaning of the word or phrase in their own words, draw a picture of the meaning of the word, list synonyms and antonyms, create an action for each word, and write a meaningful sentence that demonstrates the definition of the word.

INTERDISCIPLINARY **ACTIVITIES**

(Introduction to the Standards, page 7: Students who are college and career ready must be able to build strong content knowledge, value evidence, and use technology and digital media strategically and capably)

Use some of the following activities to help students integrate their reading experiences with other curriculum areas. These may also be used for extension activities, for advanced readers, and for building a home-school connection.

Social Studies

(Reading Standards, Integration of Knowledge & Ideas, Strands 7–9) (Writing Standards, Research to Build & Present Knowledge, Strands

(Speaking & Listening Standards, Comprehension & Collaboration, Strands 1 and 2)

- Have students work in teams to research each of the ten World War II Japanese internment camps in the United States. Groups should be prepared to report the number of people held in the camp, where it was located, when people were released, and if it has special historical landmark status. As each group presents, mark the location of each camp on a map of the United States for the class.
- Have students investigate World War II and Pearl Harbor. Make a timeline with students contributing their findings.

3. Provide copies of Executive Order 9066 for students to analyze the authorization of the establishment of the internment camps (http://historymatters.gmu.edu/d/5154). Have students discuss President Roosevelt's use of the term "alien enemies." Then provide students copies of the Presidential Letter of Apology from President Clinton in 1993 (http://www.pbs.org/childofcamp/history/clinton.ht ml). Have students write about what role the president or executive branch has in upholding the rights of American citizens.

English Language Arts

(Reading Standards, Craft & Structure, Strands 4 and 5 and Integration of Knowledge & Ideas, Strands 7 and 9) (Writing Standards, Text Types & Purposes, Strands 1–3, Production & Distribution of Writing, Strand 4, and Research to Build & Present Knowledge, Strands 7-9)

(Language Standards, Conventions of Standard English, Strands 1 & 2)

- 1. Have students write a newspaper article about Shorty's homerun in the Camp. They should include a description of the baseball field and explain why the teams are playing baseball in the desert.
- 2. Ask students to imagine they are Shorty and have them write a diary entry telling how Shorty feels when he hit his first homerun. Students should discuss their feelings about the guard who wore sunglasses.
- 3. Divide the class in half. Assign one group to write a letter as Shorty to the guard and the other group to write as the guard to Shorty. What would they say to the other about baseball, the Camp, and the homerun? Have students pair up from opposite groups to read the letters to each other. As a whole group, reflect on writing as Shorty and the guard and imagining someone else's perspective.
- 4. Have students read and compare Heroes (https://www.leeandlow.com/books/2403) to Baseball Saved Us. Why are Shorty in Baseball Saved Us and Donnie in Heroes treated like they are the "enemy"? How would you teach children around the United States what it means to be an American?
- 5. Retell Baseball Saved Us as a poem.

Awards and Honors

Parents' Choice Gold Award

Best Books of the Year, Bank Street College

Books to Read Aloud with Children of All Ages, Bank Street College

Not Just for Children Anymore Selections, Children's Book Council

"Choices," Cooperative Children's Book Center

40 Books About Sports, Cooperative Children's **Book Center**

50 Multicultural Books Every Child Should Know, Cooperative Children's Book Center

"Close the Book on Hate" Reading List, The Anti-**Defamation League**

Washington State Governor's Writers Award

Washington State Children's Choice Award **Finalist**

"Editors' Choice," San Francisco Chronicle

Physical Education

(Reading Standards, Integration of Knowledge & Ideas, Strand 7) (Speaking & Listening Standards, Comprehension & Collaboration, Strands 1 and 2 and Presentation of Knowledge & Ideas, Strands 4 & 5)

- If possible, take students outside to play a game of baseball or kickball. Have students take turns trying the different positions on the field. Afterwards, reflect as a group on how baseball is a team sport and what it takes to be successful as a team. Also have students consider why baseball would be a good choice activity in Baseball Saved Us.
- Study human anatomy in relation to throwing a pitch in baseball. What muscles and muscle groups are involved in throwing a ball? What exercises can an athlete perform to strengthen those muscles? Students can demonstrate understanding with 2-D pictures of the human form or reconstruction using modeling clay.

Baseball Saved Us

Art

(Speaking & Listening Standards, Comprehension & Collaboration, Strands 1 and 2 and Presentation of Knowledge & Ideas, Strands 4 & 5) (Reading Standards, Integration of Knowledge & Ideas, Strands 7 & 9) (Writing Standards, Research to Build & Present Knowledge, Strands 7-9)

- Show students photographs of monuments and paintings depicting significant events in United States history. Have students design a monument to remember the Japanese Americans' experiences with the internment camps. What mood or tone do you want viewers to feel? After students present their ideas, show them real examples of monuments or places set aside to remember the period in United States history.
- 2. Have students examine the illustrations in Baseball Saved Us. Why do you think the illustrator, Dom Lee, chooses to color the illustrations this way? What mood or tone do the illustrations set for the story? Does this remind them of old photographs? Why or why not? After the discussion, ask students to write their opinions.
- Students in small teams should research Japanese American artists who were interned during World War II. Display examples of the artwork in the classroom.

Home-School Connection

(Speaking & Listening Standards, Comprehension & Collaboration, Strands 1–3 and Presentation of Knowledge & Ideas, Strand 4) (Reading Standards, Integration of Knowledge & Ideas, Strand 7) (Writing Standards, Text Types & Purposes, Strands 1 and 2, Production & Distribution of Writing, Strand 4, and Research to Build & Present Knowledge, Strand 7)

There are many resources and science experiments
that explain the biomechanics of pitching.
Additionally, encourage students to practice
throwing a ball with their families and determining
how body position and physics affect the speed and
accuracy of a pitch. Check out these science
experiments and games: Science Buddies
(http://www.sciencebuddies.org/science-fairprojects/project_ideas/Sports_po53.shtml) and
Exploratorium
(http://www.exploratorium.edu/baseball/).

- 2. Invite students to interview a family member about an athlete they saw who had to overcome obstacles. What challenges did that person face (racism, sexism, ableism, ageism, language barrier, etc.)? How did the sports community react? How did the team react? Have students write down their interview and share them in class.
- 3. If a student has a family member who has a connection to World War II or the internment camps and feels comfortable sharing, invite the volunteer to discuss with the class. Help students prepare a list of questions for the guest. Students should write a reflection on what they learned after the guest speaker visits. Have students write thankyou letters following the guest visit.
- 4. Shorty's father decides to create a baseball field and team in the Camp. Write a story sharing a time where someone in your life had a great idea and made you proud. What happened?

ABOUT THE AUTHOR

Ken Mochizuki is a novelist, journalist, and actor. He lives in Seattle, Washington, where he teaches, writes children's books, and gives presentations about his work full time. Mochizuki has collaborated with illustrator Dom Lee on his first picture Baseball Saved Us, as well as on Heroes, Passage to Freedom: The Sugihara Story, and Be Water, My Friend: The Early Years of Bruce Lee, all with LEE & LOW BOOKS. Baseball Saved Us launched Mockizuki's career as a children's book author and is also one of the first titles LEE & LOW BOOKS ever published. During World War II, his parents were sent to the Minidoka camp in Idaho. Visit him online at kenmochizuki.com.

ABOUT THE ILLUSTRATOR

Dom Lee was born and raised in Seoul, South Korea. He has a master's degree in fine arts from the School of Visual Arts in New York City. With his unique style of art combining techniques of painting and scratching details in encaustic wax, Lee has illustrated many award-winning picture books for children for LEE & LOW BOOKS. Dom Lee and Ken Mochizuki through their four children's books together have earned many awards, including "Choices" from the Cooperative Children's Book Center, Parents' Choice Award, Texas Bluebonnet Award Master List, American Library Association's Notable Book Award, "Pick of the Lists" from American Bookseller, and Smithsonian's "Notable Children's Book." He lives in New Jersey. To find out more about Dom Lee, visit www.domandk.com.

ABOUT LEE & LOW BOOKS

LEE & LOW BOOKS is the largest children's book publisher specializing in diversity and multiculturalism. Our motto, "about everyone, for everyone," is as urgent today as it was when we started in 1991. It is the company's goal to meet the need for stories that children of color can identify with and that all children can enjoy. The right book can foster empathy, dispel stereotypes, prompt discussion about race and ethnicity, and inspire children to imagine not only a world that includes them, but also a world where they are the heroes of their own stories. Discover more at leeandlow.com.

ORDERING INFORMATION

On the Web:

www.leeandlow.com/contact/ordering (general order information) https://www.leeandlow.com/books/2359 (secure online ordering)

By Phone: 212-779-4400 ext. 25

By Fax: 212-683-1894

By Mail: Lee & Low Books, 95 Madison Avenue, New York, NY 10016

Book Information for Baseball Saved Us

\$9.95, PAPERBACK 978-1-88000-019-9 32 pages *Reading Level: Grade 3 *Reading level based on the Spache Readability Formula Interest Level: Grades 1-6 Guided Reading Level: O Accelerated Reader ® Level/Points: 3.9/0.5 Lexile ™: AD550L

THEMES: United States History, **Sports and Sports History** (Baseball), Prejudice, Identity and Pride, Self Esteem and Confidence, Families (Fathers), Childhood Experiences and Memories, World War II and Japanese Internment Camps, Leadership, Courage, Persistence, Tolerance and Acceptance, Immigration and Citizenship, Japanese Americans

RESOURCES ON THE WEB:

Learn more about Baseball Saved Us at:

https://www.leeandlow.com/bo oks/2359

All guided reading level placements may vary and are subject to revision. Teachers may adjust the assigned levels in accordance with their own evaluations.