

DISCUSSION QUESTIONS

SOMEONE BUILDS THE DREAM

Lisa Wheeler and
Loren Long

Buildings, bridges, and books don't exist without the workers who are often invisible in the final product, as this joyous and profound picture book reveals

Discussion Questions

1. What are some of the jobs shown in the book?
2. How many people work toward building a dream?
3. How many people do you think worked on this book we're reading?
4. Do you have a dream?
5. Who in your life could help you make your dream come true?

Activities

1. What would you build? With a sheet of paper and crayons or colored pencils, have students draw something they'd love to see come to life.
2. Who built it? Have students pick something in their life that they love (e.g. a book, a car, the park, etc.) and have them list all the people who might have helped build it.
3. Favorite dreams: Have students vote on their favorite spread from the book and ask them to discuss the jobs shown.

