

BOOK STATS

Grade Level Equivalent: 4–7

Ages: 9+

Lexile Measure: 680L

Pages: 176

Genre: Mystery and Adventure

Subject/Theme: Family, Historical, Adventure

Common Core Standards	Reading	Writing	Listening & Speaking	Language
Grade 4	RL.4.1, RL.4.3, RL.4.4	W.4.3	SL.4.1	L.4.5, L.4.6
Grade 5	RL.5.3, RL.5.4, RL.5.5	W.5.3	SL.5.1	L.5.5, L.5.6
Grade 6	RL.6.1, RL.6.3, RL.6.4	W.6.3	SL.6.1	L.6.5, L.6.6

Teaching the Book

One False Note continues the adventures of Amy and Dan Cahill as they crisscross Europe in their quest to discover the 39 Clues needed to find the source of their family’s power. The book provides an opportunity to discuss the conflicts that move the plot forward as well as the author’s use of figurative language. Students will engage in activities ranging from listening to Mozart to writing an adventure scene set in their community.

Theme Focus: Adventure

Comprehension Focus: Analyze Conflict

Language Focus: Figurative Language

ABOUT THE AUTHOR

Gordon Korman wrote his first book when he was in seventh grade. His language arts teacher told the students to work on whatever they wanted, so Gordon wrote a novel. He sent his manuscript to Scholastic and it was published as *This Can’t Be Happening at Macdonald Hall* when Gordon was just fourteen. He now has more than 65 novels to his credit.

During his writing career, Korman has written humor, suspense, and action/adventure novels. What is the secret to his success? “It’s a combination between real life and pure imagination,” he says. “I always start off with something real, but then I unleash my imagination to make it more exciting.”

Korman lives with his wife and children on Long Island, NY.

For more about Gordon Korman, visit his website, <http://www.gordonkorman.com/>.

OVERVIEW

Book Summary

After finding the first of the 39 Clues in Paris, Amy and Dan Cahill board a train to Vienna, Austria—the home of their illustrious relative, Wolfgang Amadeus Mozart. Along the way, they encounter several nefarious relatives—all of them determined to thwart Amy and Dan from finding the next Clue.

Dan uses his photographic memory and Amy uses her powers of deduction to track down the diary of Mozart’s sister, Nannerl. Unfortunately, three key pages from the diary are missing, and Amy and Dan hurry to Salzburg, Mozart’s place of birth. When they arrive, Amy and Dan catch a glimpse of their uncle Alistair Oh and follow him into the Salzburg Catacombs.

A dark journey through the catacombs almost leads to a real dead end for Amy and Dan, but they survive to discover the missing diary pages. Writing on the pages sends them off to Venice, where they venture into an underground art collection belonging to the Janus branch of the Cahill family.

After a narrow escape, Amy and Dan jump into a boat for a high-speed chase through the canals of Venice and survive an attempt on their lives by the evil Kabras. The second installment in the series ends with another Clue revealed, and the young Cahills, accompanied by Nellie, and their cat, Saladin, board a plane for Japan to continue their quest.

Get Ready to Read

Pre-Reading Activities

A Map of the Journey Many students will have already read *The Maze of Bones*, Book One of *The 39 Clues*. Discuss the quest Amy and Dan Cahill are on . . . to be the first of the Cahill family to discover the 39 Clues that will give them incredible wealth and power.

Draw a simple plot map of the journey Amy and Dan Cahill have been on so far. Ask students to briefly describe some of the conflicts or adventures that Amy and Dan encountered in each of these places.

Cahill mansion → Boston → Philadelphia → Paris

Ask students to continue to map the journey as they read and think about the conflicts that move the action of the story forward.

STORIA ENRICHMENTS

This Storia e-book has the following enrichments to enhance students' comprehension of the book.

- Word Twister (2)
- Do You Know?
- Word Scramble (2)
- About You
- Who Said It?
- Collectible Cards

Vocabulary

Figurative Language Gordon Korman peppers his story with figurative language that brings the action to life. Remind students that a metaphor is a comparison between two unlike things. A simile is a comparison between two unlike things using “like” or “as.” Both figures of speech create a surprising or distinct picture in readers' minds.

Distribute copies of **Resource #1: Language Cards** on page 7 to students.

Ask students what is being compared in the first metaphor on page 3 of the book. How does the metaphor help describe Amy and Dan's experiences? “Grace was the one who had started them on this dangerous roller coaster.”

Clarify that the author compares Amy and Dan's wild adventures with a roller coaster because they are fast, dangerous, and unpredictable. Tell students to watch for the other examples of metaphors and similes as they read, and refer to the text to understand the comparison being made. Suggest that they record other examples of metaphors and similes that they find in the text.

BIG QUESTION

Critical Thinking Ask students to think about this question as they read and be ready to answer it when they've finished the book. Write the question on chart paper or have students record it in their reading journals.

How are Dan and Amy changing as a result of their quest for the 39 Clues?

As You Read

Reading the Book

Modeled Reading Read aloud pages 1–4 from the first chapter of the book, asking students to follow along. Then prompt them to ask and answer questions about what you just read; for example: How

would you describe Amy and Dan's feelings toward each other? What is Nellie's role in the book? Who is Mozart? Where are Amy, Dan, Nellie, and Saladin heading and why?

Independent Reading Assign students *One False Note* to read independently. Encourage them to partner with another student to share questions and reactions to the book.

Comprehension Focus

Analyze Conflict The plot of *One False Note* rockets along as the two protagonists travel from one place to another, encounter conflicts, and resolve them. Explain to students that a conflict is a clash of actions, ideas, or goals. A physical conflict can be between two or more characters, or between a character and nature. A mental conflict can be between a character and a hard-to-understand puzzle. An emotional conflict is often between a character and him or herself; for example, fear. A moral conflict is between a character and what he or she believes is right.

Use the graphic organizer on **Resource #2: Analyze Conflict** to model for students how to analyze the conflicts in the book. Project the page on a whiteboard or pass out copies to students.

Model: What was a major conflict that Amy and Dan faced on the train from Paris to Austria? Well, a big part of the action was when the Holts chased them. So, I'll write Amy and Dan vs. the Holts. It was definitely a physical conflict. The resolution was when Saladin shredded the lead and the Holts were caught by the conductor and jumped off the train.

Have students fill in the rest of the organizer for conflicts in each of the next five places on the conflict chart. Explain that each place may have several different conflicts and answers. Encourage students to share their answers and discuss them.

After You Read

Questions to Discuss

Lead students in a discussion of these focus story elements.

1. Mystery What are some examples of codes that Dan and Amy must unravel to find the Clues? How do they manage to figure out the codes? (*Answers will vary.*)

2. Analyze Conflict What is an example of a moral conflict in the story? How do Amy or Dan resolve this conflict? What does it tell you about their characters? (*Sample answer: They decide to steal the diary to fulfill Grace Cahill's quest, but they worry about whether it is the right thing to do.*)

3. Figurative Language Choose one of Amy and Dan's relatives to describe by using an animal metaphor or simile. Write a sentence about the character using figurative language. What characteristics are you comparing? (*Sample answer: Natalie Kabra hissed like a venomous snake.*)

WORDS TO KNOW

Figurative Language

Ask students to refer to their language resource cards and the pages in the book as you discuss the meanings of the metaphors and similes. Read each metaphor from Resource #1. Then ask students the following questions:

Is the figure of speech a metaphor or a simile?

What two things are being compared?

Do you think it is an effective metaphor or simile? Why or why not?

Encourage students to share other examples of figurative language that they recorded while reading the book.

Questions to Share

Encourage students to share their responses with a partner or small group.

1. Text to Self Imagine that you are Amy and Dan's brother or sister and joining them on their quest. How would you react in the situations they are in? Would you want to continue on the quest?

2. Text to World The story of *The 39 Clues* takes place in the real world, but do you think what happens is realistic? Choose an action in the plot that you think could not occur in the real world.

3. Text to Text Different authors write each of the books in *The 39 Clues* series. How did Gordon Korman inject his sense of humor into this book? Compare it to Book One of the series.

Extension Activities

Reading/Writing Connection

The Cahills Come to Town Read aloud Gordon Korman's quote about how he writes: "I always start off with something real, but then I unleash my imag-

ination to make it more exciting." Challenge students to write a scene in which Amy and Dan Cahill arrive in the city or town where they live. Ask students to start with a real place in their community and then unleash their imaginations about what would happen there. Remind them to include a conflict that builds suspense and excitement. Encourage students to share their adventure scenes.

Don't forget the

BIG QUESTION

Critical Thinking Give each student an opportunity to answer the big question. Encourage students to support their answers with details and evidence from the text. Remind them that there is no one right answer.

How are Dan and Amy changing as a result of their quest for the 39 Clues?

Content Area Connections

Math Kilometers and Miles Remind students that Europe uses the metric system of measurements. Distance, for instance, is measured in kilometers, not miles. 1 kilometer equals 0.621371 miles. 1 mile equals 1.60934 kilometers. Have partners write word problems for each other to solve using kilometer and mile equivalents.

Art Artists of the Janus Branch In Venice, Amy and Dan fall into an underground museum of art done by famous artists from the Janus branch of the Cahill family. Encourage partners to research several of the artists mentioned: Rembrandt, Gilbert Stuart, Vincent Van Gogh, Andy Warhol, etc. and find out when they lived and how they painted.

Geography Travel the Canals of Venice Amy and Dan have an exciting boat chase through the canals of Venice; students will enjoy taking a virtual trip through the canals by visiting: <http://bit.ly/RdDvBv>. The site, sponsored by the city of Venice, provides interactive tools to explore the museums, sights, and canals of the city.

Music Mostly Mozart Most of the action in *One False Note* takes place where Mozart himself lived and worked. After reading the book, some students may be curious to hear Mozart's music, especially his pieces for the harpsichord. Download free recordings of his music from the web to play for students. Ask them to record their impressions of the music by using metaphors or similes.

BIG ACTIVITY

My Famous Family Gallery Amy and Dan Cahill learn that they are related to some of the most famous and talented people who ever lived. Ask students to imagine that they are members of a secret, famous family. What people—living or dead—would they want to be related to? Encourage students to think about the traits and talents that are most important to them. Make copies of the **Big Activity Worksheet** and distribute to students. Encourage them to share their galleries when they are completed.

Name: _____ Date: _____

BIG ACTIVITY: My Famous Family Gallery

Fill in the names of four people you admire, draw their faces in the picture frames, and describe why you want to be related to them.

Relative #1: _____

Description: _____

Relative #2: _____

Description: _____

Relative #3: _____

Description: _____

Relative #4: _____

Description: _____

READ MORE AND LEARN MORE

Use these books and other resources to expand your students' study of the book or theme.

Series Connections

The 39 Clues #3: The Sword Thief

Peter Lerangis

Ages: 8–12

Grades: 3–6

Lexile Level: 660L

Pages: 160

Guided Reading Level: U

Amy and Dan Cahill's quest has led them to Japan, but now they are stalled and stumped. They may have to form an alliance with their uncle, Alistair Oh, a man who has already proven to be unworthy of their trust. But considering the rest of the treacherous Cahill clan, he may be the children's best choice. What should they do? One lesson Amy and Dan have to learn: Beware of everyone!

Available as a Storia e-book

The 39 Clues #4: Beyond the Grave

Jude Watson

Ages: 8–12

Grades: 3–6

Lexile Level: 550L

Pages: 192

Guided Reading Level: U

The quest for the 39 Clues leads the young siblings to Egypt—where the stakes are high and the danger is even higher. At this point, Amy and Dan expect to be deceived by their uncles, aunts, and cousins . . . but by their beloved, trusted, and deceased grandmother, too? She's left a surprise message for the children, but Amy and Dan don't know if it will help them . . . or harm them.

Available as a Storia e-book

The 39 Clues #5: The Black Circle

Patrick Carman

Ages: 8–12

Grades: 3–6

Lexile Level: 700L

Pages: 176

Guided Reading Level: U

Orphaned siblings Amy and Dan Cahill are still on the search for the 39 Clues that will lead them to incredible wealth and power. It hasn't been easy because deceit and deception are everywhere. Now they face a puzzling note that redirects them from Cairo to Russia, the prospect of leaving Nellie, and learning what really happened the night their parents were killed. **Available as a Storia e-book**

Go to <http://teacher.scholastic.com/ereading-resources/> to find PDF versions of the Storia teacher guides and links to purchase the related books.

Author Connections

Swindle

Gordon Korman

Ages: 9–13

Grades: 4–7

Lexile Level: 710L

Pages: 176

After a mean collector named Swindle cons him out of his most valuable baseball card, Griffin Bing must put together a band of misfits to recapture the card. There are many things standing in their way: a menacing guard dog, a high-tech security system, and their general inability to drive. But Griffin is going to get back what's rightfully his . . . no matter what! **Available as a Storia e-book**

Framed

Gordon Korman

Ages: 9–13

Grades: 4–7

Lexile Level: 730L

Pages: 240

Griffin Bing's new principal doesn't like him—and that was before a valuable Super Bowl ring disappeared from the school display case . . . with Griffin's retainer left in its place. Griffin has been framed! First Griffin ends up in an alternate school. Next he's put under house arrest. Then he's stuck with an electronic bracelet around his ankle and no way to prove his innocence! **Available as a Storia e-book**

Theme Connections

The Night I Saved the Universe

Abby Klein

Ages: 8–10

Grades: 3–5

Lexile Level: 640L

Pages: 128

Space cops don't really exist . . . do they? Mickey didn't think so, but then he meets Crotis—a giant, hairy alien cop who offers to take him on the ride of his life on his cool patrol spaceship! Together, the two have amazing adventures until they start noticing mysterious criminal activity all over the galaxy. Mickey's just a kid—but can he help Crotis save the universe? **Available as a Storia e-book**

Sleuth or Dare #1: Partners in Crime

Kim Harrington

Ages: 9–13

Grades: 4–7

Lexile Level: 580

Pages: 192

Best friends Norah and Darcy have to create a small business for a school assignment. They form a detective agency and ace the project. But then their fake agency suddenly gets a very real case! The girls receive an urgent email: Please find my twin sister. Can they become real detectives in time to uncover the truth? Two young detectives crack the case with technology, wit, and style in this light and entertaining middle-grade mystery. **Available as a Storia e-book**

Grace was the one who had started them on this dangerous roller coaster. (p. 3)

In his wake fluttered a blizzard of shredded paper . . . (p. 13)

Her dread chilled her from within, as if her spine had been infused with liquid nitrogen. (p. 34)

Her uneasy thoughts popped like a soap bubble . . . (p. 41)

The autobahn wound through the Austrian Alps like a ribbon twisting among the feet of giants. (p. 58)

The nightmares closed in on Amy like circling sharks . . . (p. 73)

It was as if a thousand-piece jigsaw puzzle had miraculously assembled itself . . . (p. 103)

And a three-in-four chance that we're toast. (p. 112)

Resource #2: Analyze Conflict

Name: _____ Date: _____

Describe a conflict that happened in each place. Write who or what the conflict was between.
Tell the type of conflict: **physical, mental, emotional, or moral**. Describe the resolution of the conflict.

Place of Conflict	Conflict was Between	Type of Conflict	Resolution of Conflict
Train from Paris to Vienna	vs.		
Royal Hapsburg Hotel, Vienna	vs.		
Amy & Dan's Hotel in Vienna	vs.		
Salzburg Catacombs	vs.		
Janus Museum in Venice	vs.		
Grand Canal in Venice	vs.		