Lost in Lexicon Book Club Guide

This guide includes suggestions for snacks, warm-up activities, and discussion questions.

Suggested snacks:

Corn muffins, blueberry muffins, or chocolate chip cookies are snacks Aunt Adelaide might offer. Recipes for these can be found on the website, www.lostinlexicon.com.

You could also offer the members plain yogurt with honey (or flavored yogurt) to represent the honey cheese in the village of Radix. Before speaking, members could take a spoonful of yogurt to make their speech mellifluous.

Warm-up activities:

Prepare interesting words on strips of paper. These words may come from the book (perhaps the words Ivan recovers from the dump in chapter 21) or elsewhere. Club members choose the strips at random, trade words if they want to, and decorate them. Then their objective is to use (and flourish) the words at appropriate points in the discussion.

Another possibility is to prepare anagrams of words drawn from the book and let the members work them out together.

A further word challenge would be designate someone the group thesaurus. This person should try to offer synonyms for words used in the discussion. The role of thesaurus can rotate throughout the group.

Discussion Questions (Select a few of these, and let the conversation take its own turn.):

1. Great Aunt Adelaide allows no television or computers in her cottage, while Daphne loves TV and Ivan loves video games. What do you think different characters –Aunt Adelaide, the ladies in the park, Bran, Timothy, Daphne, Ivan, and the Astronomer—would say about such modern electonic devices as mp3 players, U-tube, Twitter, texting, and e-book readers?

2. How would you react if you had to spend three weeks in the summer with no electronics and no organized activities?

3. Why does Aunt Adelaide send Ivan and Daphne on a treasure hunt? What do you think she knows about what will happen?

4. Lost in Lexicon presents many different views on education’s worth, purpose, and ideal methods. How would you describe the educational views of different characters, including Mary Ann, Maxie, the Poetry Council, Timothy and Vera, and the Astronomer? How do their views and values compare with those you notice in your own community, school, and family? What are your own opinions?

5. What role does Emily play in the story?

6. One member of the Poetry Council says about Daphne’s recitation of the Gettysburg Address, “And yet there is a kind of rhythm.” Is rhythm important in prose? Is there poetry where rhythm is not important? Try to find some examples to prove your point. Do you think you can talk in iambic pentameter? (Most of Shakespeare’s characters do.) Give it a try.

7. What would it be like to talk without verbs, without nouns, or even without adverbs, adjectives, or pronouns? Can you think of any foolish disputes that resemble the feuding parts of speech in Flora?

8. Which town or village of Lexicon would you most like to visit? To live in? What new town or village would you invent if you were writing a story about Lexicon? What would be its name and its special quirks?

9. At the beginning of the book, Daphne and Ivan both feel smart about some things and stupid about others. Do these feelings change over the course of the book, and if so, by what steps does that happen? Has someone ever made comments or have you ever had difficulties that make you feel “dumb” in some area? (This could include music, sports, fashion, etc., not just school subjects.) How can you change that feeling?

10. At the start of the book, Daphne, a girl, likes reading but not math. Ivan, a boy, likes math but not reading. Do you think the author is stereotyping? Would you rather it had been the other way around? Why or why not?

11. How would different characters in the book define progress?

12. How would different characters define freedom?

13. The words imaginary, imagination, impossible, real, and reality appear several times in the book, sometimes in relation to mathematics and sometimes in relation to people. Discuss the different ways these words are used.

14. At the end of chapter 20, when Ivan, Daphne, and Bran have finished watching the sky show, this line appears: “Empty, breathed Emily, and Daphne wondered how the little thesaurus could be so wrong.” Is Emily wrong? What does she (or Daphne) mean? How does the idea of emptiness return when the cousins are at Origin, inside the hollow mountain?

15. In chapter 24, Ivan says, “I’m confused. I can’t tell which are the good guys or bad guys.” Often in books it’s pretty easy to tell who’s good and who’s bad. Consider the following characters and discuss ways in which they are good or bad: Aunt Adelaide, the village people who lose their children, the people of Flora, Zeta (Bran’s mother), Maxie, Timothy, Vera, the Astronomer. How do you decide whether a character is good or bad? Do you think any of these people set out with evil intent?

16. When they emerge from under the mountain, the children regain their vision first, while their teachers take longer to recover, and the Nomologists seem to remain blind. Why does this happen? What do you think it represents?

17. What would Daphne and Ivan do at the end of the story if they reached the pond and the barn had disappeared? What would you do in their place?

