

A Spoonful of Time

by Flora Anh
EDUCATORS' GUIDE

COMMON CORE CONNECTIONS

A Spoonful of Time is a delightful story of family, food, and magic. This curriculum guide, with connections to the Common Core, mixes an array of language arts activities, book discussions, vocabulary instruction, and more to accommodate the learning needs of most students in grades 4–7. Students are asked to be careful readers without jeopardizing the joy of reading.

Noted throughout the guide are correlations between the discussion questions and activities and specific Common Core Language Arts Standards. For more information on specific standards, visit the Common Core website at www.corestandards.org.

DELECTABLE DISCUSSION QUESTIONS

Before reading *A Spoonful of Time*, increase motivation and activate prior knowledge for increased comprehension by asking your class these prereading discussion questions.

- Is *A Spoonful of Time* fiction or nonfiction? How do you know?
- Look at the illustration on the front cover of the book and then read the summary on the back cover. What do you think this book is about?
- What is your favorite thing to eat?
- If you could travel through time, what is the first place and time you would visit? Why?
- What could the title of the book, *A Spoonful of Time*, be telling you about the story?

After you've read *A Spoonful of Time*, use the following discussion questions to extend learning and foster classroom dialogue.

- What significance does Korean food have in *A Spoonful of Time*? Why does Maya's mom stop cooking it?
- If you could time-travel by eating food that's meaningful to you, what food would it be and why?
- Maya often feels that she must present two different versions of herself, Friend Maya and Family Maya. Why does she feel this way? How are these two versions of herself different? Do you think she needs two versions of herself? Why or why not?
- List three traits of each of the following characters from *A Spoonful of Time*: Maya, Jada, Jeff, Yoo Jin, and Halmunee.
- Compare and contrast Maya and Jada's families by answering the following questions: How are both families alike? How are the families different? How are they both great support systems for the girls?
- In your own words, explain how Maya time-travels. You can use Halmunee's analogy or make up one of your own.
- How does Halmunee use her time-travel abilities to help her younger self and Maya? How does living with a future version of herself affect Maya's mom?
- In Chapter 5, Maya time-travels with Halmunee, and learns the Korean word "inyeon." What does this word mean and how does it relate to the story as a whole?
- What type of tree holds Maya's memories? If you had a tree that held all your memories, what type of tree do you think it would be? Why?

DELECTABLE DISCUSSION QUESTIONS CONTINUED

- Why should Maya only time-travel to the past? What could happen if she tried to visit the future?
- Use examples from the book to explain how Maya's relationship with her mother changes from the beginning of the book to the end.
- How does Maya meet Jeff? How does Jeff meet Maya? How do they have very different versions of meeting each other? Why couldn't Jeff give Maya his email address or phone number? How do they end up reconciling?
- What was the secret that Maya's mother kept from her? Why did she keep it from Maya for so long? How did the secret finally get revealed?
- What does Maya mean when she realizes, "It was too easy to obsess about past mistakes, to want to live in the past and ignore the present, the lives they should actually be living"?
- There are many themes that run throughout *A Spoonful of Time*. Some of the most important ones are family, friendship, identity, memory, loss, and time. Choose one of these themes and explain how it relates to the story.

THE DELECTABLE DISCUSSION QUESTIONS ADDRESS THE FOLLOWING COMMON CORE STATE STANDARDS FOR READING LITERATURE:

Reading Literature

Key Ideas and Details

Grade 4 – RL.4.1-3

Grade 5 – RL.5.1-3

Grade 6 – RL.6.1-3

Grade 7 – RL.7.1-3

Craft and Structure

Grade 4 – RL.4.4-6

Grade 5 – RL.5.4-6

Grade 6 – RL.6.4-6

Grade 7 – RL.7.6

Integration of Knowledge and Ideas

Grade 4 – RL.4.9

Grade 5 – RL.5.9

Grade 6 – RL.6.9

Grade 7 – RL.7.9

Range of Reading Level of Text Complexity

Grade 4 – RL.4.10

Grade 5 – RL.5.10

Grade 6 – RL.6.10

Grade 7 – RL.7.10

TIMELESS LANGUAGE ARTS ACTIVITIES

THE SECRET'S OUT!

Time-traveling plays a big role in *A Spoonful of Time*. Have your students imagine that they are investigative reporters, and they just uncovered Maya's time-traveling secret. Ask them to write a traditional newspaper article or create a TV newscast, podcast, or vlog about it. Encourage them to act like real journalists by asking and answering who, what, where, when, and why questions, writing catchy headlines, and combining facts from the books with made-up quotes they believe Maya and the other characters would say to a real reporter. Invite students to share their news reports with the class.

A HELPING HAND FROM THE FUTURE

Maya's mother travels back in time to help her younger self and daughter. Ask your students to "go back in time" to help their younger selves by thinking of a time when they felt alone, upset, or hurt. Then, have them write a letter giving their younger selves advice and reassuring their younger selves that they will survive the problem and be okay. Since this activity may inspire students to write about personal issues, make sure you tell them that they will only have to share their work if they want to.

SCRUMPTIOUS PRESENTATIONS

The explanations of the Korean food featured in *A Spoonful of Time* are so descriptive, readers can almost taste each one. Have your students choose a type of food that they have a connection to, such as a favorite dish or dessert, something from their culture, or a meal they eat every year at their favorite holiday. Then ask them to prepare a seven-slide PowerPoint presentation to share with the class about the food they choose. In addition to mouth-watering descriptions of the food, remind them to include things such as images, recipes, reviews, and samples (if your school allows it).

STORY TWIST

A Spoonful of Time is told from Maya's point of view. Ask your students to rewrite one chapter from another character's perspective. Instruct them to be prepared to discuss why they chose the chapter and character they did before they share their reworked chapter with the class.

FAMILY HISTORY TREE

Family history is very important to Maya. Have your students trace their roots and make their own family trees. First, have your students study their family's past by interviewing family members, researching surnames online, looking at old family pictures, drawings, or maps, and trying to uncover any family heirlooms or lore. Once they have collected enough information, ask your students to design their own trees containing branches with the names of their family members as far back as they can. Encourage them to be creative when making their family tree designs by incorporating fruit, flowers, words, and phrases that relate to their family. After your class finishes their family trees, invite each student to share their tree and tell an interesting story about their family history.

TIMELESS LANGUAGE ARTS ACTIVITIES CONTINUED

MEANINGFUL MEMORIES

Maya can revisit some of her favorite (and not-so-favorite) memories by time-travelling through the connections she has with some of her family's favorite food. Invite your students to time-travel too by revisiting some of the memories that have shaped their lives. Ask them to brainstorm a list of at least ten moments in their lives that they feel most connected to. Then, have them choose three of those moments to write about. They should write about the memory as vividly as possible and talk about how the memory makes them feel, why it's important to them, and how it shaped who they are today. After they are finished writing, have them create a collage of images, words, and phrases to bring their memories to life.

BAKED FROM THE HEART

Family recipes are important to both Maya and Flora Ahn, the author of *A Spoonful of Time*. Ask your students to bring in a recipe they love; it can either be from their family, or it can be from a cookbook or the internet. Ask them to type up a recipe card that lists the ingredients needed, gives clear directions on how to make it, and has a few sentences on what makes the recipe important to them and why it's delicious. Collect all the recipes and publish them in a class cookbook. Make sure you print a copy for each student to enjoy.

IT'S NOT OVER

A Spoonful of Time ends somewhat ambiguously for Maya. Task your students with writing a second epilogue about what they think happened to her after the book ends. Encourage them to be as creative as possible and go as little or as far into the future as they'd like, explore writing about time travel, and think about how the author, Flora Ahn, would add to Maya's adventures. Invite your students to share all their extended endings in a class read-aloud.

THE TIME-LESS LANGUAGE ARTS ACTIVITIES ADDRESS THE FOLLOWING COMMON CORE STATE STANDARDS FOR READING LITERATURE:

WRITING:

Text Types and Purposes

Grade 4 – RL.4.1-3
Grade 5 – RL.5.1-3
Grade 6 – RL.6.1-3
Grade 7 – RL.7.1-3

Production and Distribution of Writing

Grade 4 – W.4.4-6
Grade 5 – W.5.4-6
Grade 6 – W.6.4-5
Grade 7 – W.7.4-6

Research to Build and Present Knowledge

Grade 4 – W.4.7-9b
Grade 5 – W.5.7-9b
Grade 6 – W.6.7-9
Grade 7 – W.7.7-9a

Speaking and Listening Comprehension and Collaboration

Grade 4 – SL.4.1-2
Grade 5 – SL.5.1-1d
Grade 6 – SL.6.1-2
Grade 7 – SL.7.1

Presentation of Knowledge and Ideas

Grade 4 – SL.4.4-6
Grade 5 – SL.5.4-5
Grade 6 – SL.6.4-5
Grade 7 – SL.7.4-5

SCRUMPTIOUS VOCABULARY WORDS

Review this list of vocabulary words found throughout *A Spoonful of Time*. First ask students if they can guess the words' meaning by rereading each word in the context of the story. Then have them use dictionaries to check their answers and/or define the word. In addition, have them use each word in a sentence of their own. Since there are so many vocabulary words, you may choose to review these words over a few class periods and assign some for homework. You can also use them for your weekly list, daily word study, or spelling exercises.

CHAPTER 1

whir
grunt
accustomed
urge
etched
uneventful
staccato
stubbornly
insistent
potential
bulky
darted
frustration
anxiety
overwhelmed
dementia
migraine
cartoonish
memento
occasionally
scurry
lurk
texture
blur

CHAPTER 2

cacophony
stunned
rooted
cicadas
laden
persimmons
ajar
weather-beaten
dueled
dribbled
gestures
resembled
meandered
glint

vicariously
comprehension
instinctively
assumed
dense
reprimand
stern
heaping
contentment
bizarro
bogged down
glimmer
destiny
fate
clatter

CHAPTER 3

numb
remnants
lingered
aroma
reclaimed
puttered
smudge
burgundy
seeped
stupor
stuffy
assured
priorities
lucid
debated
unnecessarily
assumption
reassuring
eagerness
reluctant
tidbits
hoarded
sidetracked
casual

despite
nostalgic
prodding
wistful
no-nonsense
clash
strain
tense
vague
retreated
misdirected
unraveling

CHAPTER 4

cranky
disoriented
convince
irritable
muttered
stiffened
tension
icily
browsed
streaming
swerved
lush
climate
beckoned
complexion
cue
sought
mundane
cringe
envied
pang
bittersweet
flushed
hallucinations
respective
territories
descendants

smugly
flicker
haze
confirm
symbolically
literally
sympathize

CHAPTER 5

bliss
pungent
intriguing
earthenware
panting
vigil
groggy
scenario
explicitly
shooed
unpredictable
unreliable
fermented
betrayed
trivet
elder
tremor
lurched
sparsely
impeccably
scrolls
ornate
gangly
frayed
intimidating
crease
tasked
admire
posture
meekness
shameful
rookie
rhetorical
surefire
fierce
asylum
vanished
ancestors
tempt
infinite
fleeting

destined
solemnly
reckless
arrogant
scent

CHAPTER 6

version
satisfy
modesty
distorted
hesitated
layout
analogy
incident
unsteadily
canyon
earshot
tax
familial

CHAPTER 7

flock
steaming
nudged
inhaled
broth
overpower
trotting
overtime
grasped
albeit
symbolize
intoxicating
interact
polite
desired
blurted
basking
tender
braised
impish
clammed up
infuriating
vantage point

CHAPTER 8

trademark
increasingly
sputtered

fumes
clusters
stationary
self-consciously
offensive
irritated
cocked
dimension
monuments
hyperactive
edging
swiveled

CHAPTER 9

rummaging
appliances
biblical proportions
aggravating
collaboration
piercing
faithfully
infamous
succumbed
bitterness
smirked
sledgehammer
subtlety
methodically
eager
fumbled
relentless
interrogation
yelped
dashing
twinge
vacated
fatigue

CHAPTER 10

bustling
alert
triumph
seasoned
vinegary
sterile
catchphrase
setbacks
marinated
radiating
lengthwise

incased
decisive
concentric
beaming
hoisted

CHAPTER 11

dazzling
bordered
pillars
spiked
symmetrical
fluent
idiom
tentatively
ancient
morbid
contrast
sacred
rapid-fire
slang
clump

CHAPTER 12

dramatically
revisit
discrete
earnest
overlap
lopsided

CHAPTER 13

outnumber
fondly
brunt
burden
wit
appetizing
estimate
spatula
hefty
muted
noticeable
peered
gaspd
unfocused
dazed
rhythm
linear
fixate

CHAPTER 14

nothingness
hoarse
vibrations
threshold
amid
gaze
vivid
marveled
squat
dainty
squinted
opaque
fiddled
sprawling
solidified
dissolved
canopy
jolt
theoretically

CHAPTER 15

partially
elimination
deflated
preferable
pestering

CHAPTER 16

replicate
concentrated
recalled
disconnected
vendors
regretted
recollection
refuse
drooped
bailing
engrossed

CHAPTER 17

inevitable
stocked
determined
progressively
agitated
parchment
buttery
hint

gingerly
inability
devoured

CHAPTER 18

renovated
slats
outstretched
ecstatic
gorge
aghast
sheer
trudged
coursing
unleashing

CHAPTER 19

recover
pose
shifting
habits
intersected
logic
mangled
trend
dissuade
accent

CHAPTER 20

crammed
anticipation
dampen
resist
enthusiasm
contagious
abyss

CHAPTER 21

wove
instincts
unique
tendons
vicinity
rustle
jarring
rippled
alongside
gruff
amethyst

CHAPTER 22

quaver
detour
mortified
scoffed
trilled
predict
tingle
harvest
lunar calendar
craving
obligation
extended
melodic
gleamed
imprinted
whooshed

CHAPTER 23

panels
trim
minimal
fashionable
darned
severe
showcased
streaked
exuded
hostility
coolly
avert
chatter
dissipated
frugality
yearned
honor
duty
atop
luxuries
chastising
bickering

CHAPTER 24

outlook
avoiding
startled
exasperated
installed
snatch
effortlessly
resuming

seething

CHAPTER 25

crisis
grim
survivors
rhythmic

CHAPTER 26

automatically
adrenaline
dreading
flinch
infiltrate
occupied
demeanor
foreign
precise
surreal

CHAPTER 27

ravenous
aglow
wisps
halted
unavoidable
executive decision
wordlessly
morsel
ladle
deposited
barely
mellow
minced
hunger pangs
disobey
mingled
strewn
contemplated
formation
stringy
nanosecond
dose
saturated
pervaded

CHAPTER 28

occur
sensible
rigid
realization

dawned
muffling
dotted
restraints

CHAPTER 29

arched
evenly
relief
oozed
jabbed
hissed
jostling
unease

CHAPTER 30

approaching
unimaginable
hunched
pitiful
heap
evident
gaped
cradling
wincing
steely
prior

CHAPTER 31

shrill
horizon
desolate
limitations
straightforward
even-tempered
wreckage
trauma
fixation

CHAPTER 32

underlying
dabbling
abruptly
moping
interjections

CHAPTER 33

rediscover
broader
raving
lunatic

prevent
dwell
elaborate
unoiled

CHAPTER 34

doomed
groping
telltale
discordant
desperation
awe
gnarled
immobile

CHAPTER 35

asphalt
barreled
faltered
obsess

CHAPTER 36

grieve
stoic
restocked
reawakened
wafted

CHAPTER 37

trendy
sarcasm
outdated

disconcerting
clasping
reunion
miracle
distance

CHAPTER 38

bombarded
unwind
sulked
idled
trippy

EPILOGUE

eerie
embrace

After your class is familiar with the vocabulary list, invite them to choose twenty to twenty-five words. Use those words to write a narrative about what they would do if they found out they could time-travel like Maya can.

THE SCRUMPTIOUS VOCABULARY WORDS ADDRESS THE FOLLOWING COMMON CORE STATE STANDARDS FOR LANGUAGE:

Conventions of Standard English

Grade 4 – L.4.1-2
Grade 5 – L.5.1-2
Grade 6 – L.6.1-2
Grade 7 – L.7.1-2

Vocabulary Acquisition and Use

Grade 4 – L.4.4-6
Grade 5 – L.5.4-6
Grade 6 – L.6.4-6
Grade 7 – L.7.4-6

Knowledge of Language

Grade 4 – L.4.3
Grade 5 – L.5.3
Grade 6 – L.6.3
Grade 7 – L.7.3

MY MEMORY TREE

After you finish reading *A Spoonful of Time*, think about how Maya connected to the past through her memories. Then, think of some of your favorite memories and write about them on the next page. You can also draw pictures related to these memories on the persimmon tree below.

MY MEMORY TREE CONTINUED

ABOUT THE BOOK

When You Reach Me meets *Love Sugar Magic* in this unforgettable middle grade novel where time travel, family recipes, and family secrets collide.

Hardcover ISBN: 978-1-68369-318-5

Price: \$16.99 US (\$22.99 CAN)

Ages 8 to 12

Grades 4 to 7

Maya's grandmother, Halmunee, may be losing her memory, but she hasn't lost her magic touch in the kitchen. Whether she serves Maya salty miyeok-guk or sweet songpyeon, the food is accompanied by a story Maya craves about her family's mysterious past in Korea—stories her mother would prefer stay in the past, especially if they involve Maya's father.

Then one day, something extraordinary happens: one delicious bite transports Maya and Halmunee into one of Halmunee's memories. Suddenly they're in Seoul, and Halmunee is young again.

This is just the first of many secrets Maya will uncover: that she and her grandmother can travel through time. As Maya eats her way through the past, her questions multiply—until a shocking discovery transforms everything she thought she knew about family, friendship, loss, and time itself.

Brimming with heart and interspersed with Korean recipes, this is a story to savor.

ABOUT THE AUTHOR

Flora Ahn is an attorney by day and an author and illustrator by night. Her work includes a children's chapter book series, *Pug Pals*, and an Audible Original, *The Golden Orchard*. Raised in California by her Korean immigrant parents, Ahn lives in Virginia with her two pugs and practices law in DC.