

Giant Squid: Searching for a Sea Monster by Mary Cerullo

Suggestions for Building Text Sets

Giant Squid by Mary M. Gerullo and Clyde F. E. Roper

Possible Topics: Humboldt Squid, Giant Squid, Strange Sea Life, Sea Monsters, Kraken.

Books				
Author	Title/Publisher	Grade Levels	Comments	ISBN/Publication Date
Wellcoms, Wendy	<u>Kraken: the Curious, Exciting & Slightly Disturbing Science of Squid</u> Abrams Image	4-6	Story of kraken and other sea creatures told by scientists who study them.	978-0-8109-8465-3 2011
Newquist, H.P.	<u>Here There Be Monsters: the Legendary Graken and Giant Squid</u>	6+	Explores the mystery of the Giant Squid -myths and realities	978-0-547-07678-2 2010

	Houghton Mifflin			
Verne, Jules	<u>20,000 Leagues Under the Sea</u> Bantam Classics	6+	The classic: hunting the sea monster.	978-0-7587-7973-1 1870, p2003
Verne, Jules	<u>20,000 Leagues Under the Sea</u> Great Illustrated Classics Baronet Books	3-6	The classic: hunting the sea monster.	978-1-60340-037-4 2008
Delano, Marfe Ferguson	<u>Sea Monsters: Prehistoric Adventure</u> National Geographic	4-6	Relive the wonder of Sea Monsters, National Geographic's 3-D large format film, and learn more about these weird prehistoric creatures of the deep.	978-1-42630-162-9 2007
Osborne, Mary Pope	<u>Magic Treehouse: Dark Day in the Deep Sea</u> Random House	2-5	" Eight-year-old Jack and his seven-year-old sister, Annie, learn about the ocean, solve the mystery of its fabled sea monster, and gain compassion for their fellow creatures.	978-0-375-83732-6 2008

Websites				
Site	Address	Grade Levels	Description	Publisher/Creator
NOAA	**http://thecephalopodpage.org** Sub: invertibrates	6+	Numerous sea creatures, videos, images, articles, lessons, conferences, many illustrations.	National Oceanic & Atmospheric Admin
MBARI NEWS	**http://mbari.org-Squids** Aug. 30, 2013	5-6	Deep sea squid with tentacles that "swim" on their own to capture food.	Monterey Bay Aqua Research Institute
Creatures of the Deep Sea Colossal Squid	**http://seasky.org/deep-sea/giantsquid.html**	4-6	Simulation of underwater sub, uses sonar, moveable mouse some ads-COOL!	Sea and Sky
Creatures of the Deep Sea- Bioluminescence	**http://seasky.org/deep-sea/biolumiscence.html**	4-6	Animation of bioluminescence chemistry (occurs when certain chemicals are mixed together.	Sea and Sky
The Celephalopod Page	**http://www.thecephalopodpage.org/**	6	Videos, images, and articles and news about invertebrates.	James Woods, Associate Director, Waikiki Aquarium
National Geographic Kids	**http://kids.nationalgeographic.com/kids/animals/creaturefeature/giant-squid/**	3-6	Great facts in accessible text and super pictures.	National Geographic