[image: image1.jpg])\ State Library
AR of Louisiana

THE NATURALS

[image: image2.jpg]. E INSTITUTE of t ?BURI : IRAYN : ND LUU'S'ANA

----.-.. Museum.. L|brar
w ‘s BOOK FESTIVAL Pick geon Prsin

F O U N D AT | O N LouisianaTravel.com

By Jennifer Lynn Barnes

Louisiana Teen Readers’ Choice Nominee 2016

Grade 9-12

Submitted by Karen Dafoe, Student

School of Library and Information Science, LSU, Baton Rouge

Title: The Naturals

Author: Jennifer Lynn Barnes

Publisher: Hyperion

Pages: 308
SUMMARY

When a cute stranger sits in her section at the diner, 17-year-old Cassie’s life changes forever – again. She embarks on a journey where she will learn to use her natural ability as a profiler to solve crimes, try to untangle a love triangle, and discover what really happened to her mother five years ago. When she leaves home to join other teens in a pilot FBI program meant to develop natural talents to solve cold case crimes, what she finds is herself. This suspenseful page turner will leave you wanting more.

AUTHOR BIOGRAPHY

Jennifer Lynn Barnes, born in Oklahoma, graduated from Yale with a degree in cognitive science. When not writing, her day job is as a professor of developmental psychology at the University of Oklahoma.

Biographical information taken from the author’s website at

http://www.jenniferlynnbarnes.com/bio.html

and her blog at http://jenniferlynnbarnes.tumblr.com/
Accessed October 5, 2014

ADDITIONAL INFORMATION

Author website: http://www.jenniferlynnbarnes.com/index.html
OTHER TITLES BY AUTHOR

Raised by Wolves series (2011-2013)

Tattoo (2007)

Killer Instinct (2014) sequel to The Naturals
RELATED TITLES

Don't Turn Around by Michelle Gagnon
The Body Finder by Kimberly Derting

I Hunt Killers by Barry Lyga

Game: The Sequel to "I Hunt Killers" by Barry Lyga
CLASSROOM CONNECTIONS
Language Arts:

· Pick one character and write a short story about him or her five years after the end of the novel. Does he or she still work for the FBI? Be creative but support your predictions through the character’s development throughout the novel.

· Write a police report for one of the crimes described in this book. Use this website as a guide on how to write the report: http://www.wikihow.com/Write-a-Police-Report
Social Studies:

· Read “Criminal profiling: the reality behind the myth” by Lea Winerman at http://www.apa.org/monitor/julaug04/criminal.aspx and http://www.fbi.gov/about-us/cirg/investigations-and-operations-support/briu. Discuss in class the similarities and differences between the fictionalized profilers in The Naturals and real life FBI profilers. Write a 1-2 page essay summarizing the class discussion.
· Explore different careers in forensic science at http://aafs.org/students/student-career/choosing-career and pick one to present to the class in a short 3-5 minute presentation. Please provide a handout for the class summarizing your presentation.

Science:

Hunt for the Serial Arsonist by Nova Teachers: Students will analyze their fingerprints and discuss patterns in class. Materials required: white paper, black tempera paint powder, transparent tape, newspaper and a hand-held lens.
http://www.pbs.org/wgbh/nova/education/activities/2214_arsonist.html
Art:

Draw a crime scene set in the Wild West (theft, vandalism). Have pictures/drawings of the time period for students to reference as they draw. Include a short narrative of the crime and enough clues in the drawing so someone can attempt to solve the crime. When the drawings are finished, have students exchange their pictures and try to solve the crime.

Vocabulary:

Gauntlet

Infatuated

Incredulousness

Moot

Exasperation

Cajoled

Impish

Derision

Paunchy

Torque

Sanctimonious

Magnanimousness
DISCUSSION QUESTIONS
1. Were you surprised that Special Agent Lacy Locke was the serial killer? Why? If not, what clues in the book made you suspect her? Did you ever suspect anyone else?
2. Cassie is confused about her feelings for Dean and Michael. Which guy do you think is right for her? Why? Or should she avoid a romantic relationship with both of the boys?
3. Why does Cassie feel like an outsider around her family? Would she have left for Washington, D.C. if she felt more comfortable around them?
4. If you could have any of the characters’ natural talents, which one would it be and why?
5. Cassie knows that Dean doesn’t want to play “Truth or Dare.” Why does she agree to play anyway? How did the game alter the relationships between the characters?
6. Do you think participating in this FBI program will help or hurt the teenagers? Are they too young to deal with violent crime?
7. How does Dean’s family history affect him? As the son of a serial killer, should he even be in this program, or is he too damaged? Would Locke have been able to manipulate him so easily if he weren’t carrying this emotional baggage?
RELATED WEB SITES
American Psychology-Law Society

http://www.apadivisions.org/division-41/index.aspx
Provides information about education and training in psychology and law. It is a good resource for students interested in a career in forensic psychology.

Criminal Profiling Career Information

http://criminologycareers.about.com/od/Career_Profiles/a/Criminal-Profiler.htm
Information about careers in profiling, including job outlook, education requirements, and salary.

Coping with Crime Victimization

http://www.fbi.gov/stats-services/victim_assistance/coping
Gives tips about what to do after being a victim of a crime, what symptoms to expect, and many links to resources that can help.
The Crime Library: Serial Killers

http://www.crimelibrary.com/serial_killers/index.html
Read about real serial killers like Ted Bundy and the Zodiac Killer. It also has a section of unsolved cases and historic crimes. It is a good resource to explore true crime.
PAGE
3

