

2022 FINALISTS ACTIVITY BOOKLET

NEW ZEALAND
BOOK AWARDS
FOR CHILDREN & YOUNG ADULTS

WE LOVE OUR SPONSORS!

THE NEW ZEALAND BOOK AWARDS FOR CHILDREN AND YOUNG ADULTS WOULD NOT BE POSSIBLE WITHOUT THE FANTASTIC SUPPORT OF OUR WHĀNAU OF FUNDERS: CREATIVE NEW ZEALAND, HELL PIZZA, WRIGHT FAMILY FOUNDATION, LIANZA, WELLINGTON CITY COUNCIL, NIELSEN BOOKDATA, NEW ZEALAND SOCIETY OF AUTHORS, AND 2022 BOOKS ALIVE VENUE PARTNER, TIAKIWAI CONFERENCE CENTRE AT THE NATIONAL LIBRARY IN WELLINGTON.

KIA ORA TO YOU ALL!

LOOK OUT FOR DETAILS OF OUR VIRTUAL BOOKS ALIVE AUTHOR EVENTS, COORDINATED BY LIANZA, VIA YOUR LOCAL PUBLIC OR SCHOOL LIBRARY! TO FIND OUT MORE ABOUT THESE EVENTS AND ABOUT ALL THE FINALIST BOOKS, VISIT WWW.NZBOOKAWARDS.NZ

AND FOLLOW US ON
FACEBOOK.COM/NEWZEALANDCYABOOKAWARDS
INSTAGRAM.COM/NZCYA_AWARDS
TWITTER.COM/NZCYA
[#NZCYA](https://WWW.TWITTER.COM/NZCYA) [#BOOKSALIVE](https://WWW.TWITTER.COM/BOOKSALIVE) [#READNZ](https://WWW.TWITTER.COM/READNZ)

HAVE FUN WITH OUR 2022 #NZCYA FINALISTS!

Kia ora tamariki mā! The finalists in the 2022 New Zealand Book Awards for Children and Young Adults have been announced. These are the very best books published for young readers this past year – selected by our amazing judges – and we know you will love them.

We've created this book of fun activities to help you discover more about some of the finalist books, and to learn some cool, new things along the way! You can do the activities by yourself or with a friend or classmate, and even make up your own activities for some of the other books.

HELL Pizza is celebrating these awesome books too. If you love pizza and great books, just like us, then collect a pizza wheel to start reading your way to FREE pizza. Check out the HELL Reading Challenge page on the back cover of this booklet, or ask your local public or school library how you can get involved. They can also tell you about HELL's Great NZ Book Trip, with more chances to learn, hear authors reading, and win prizes.

Find out what is happening at your local library over the school holidays, and have fun reading! If you are based in Wellington, you can come along next term and meet your favourite author or illustrator at our Books Alive finalist events to be held on the day of the awards ceremony on 10 August at the National Library.

Ngā mihi mahana to the team from the National Library of New Zealand Services to Schools who created the great activities in this book. Enjoy them!

PICTURE BOOK AWARD

WORDPLAY, ANIMAL MISCHIEF,
FIENDISH WHEKE, AND
HAKA-CRAZY NANAS

WHAT FUN NEW ANIMALS CAN YOU CREATE? SEE THE GREAT EXAMPLES IN DAVID ELLIOT'S BUMBLEBEE GRUMBLEBEE

Q: WHAT DO YOU CALL A
HIPPOPOTAMUS THAT
GETS SPOTTY?

A: HIPPOSPOTAMUS

© DAVID ELLIOT

NOW MAKE UP YOUR OWN LIKE
THE ONES WE MADE UP HERE:

Q: WHAT DO YOU CALL A
CHIMPANZEE CLIMBING
A TREE?

A: A CHIMPANTREE!

Q: WHAT DO YOU CALL
A KATIPŌ SPIDER
WEARING A HAT?

A: HATIPŌ!

Q: WHAT DO YOU CALL A
TARANTULA IN SPACE?

A: STARANTULA!

THERE IS A MAGNIFICENT MULTI-LAYERED CAKE IN RUTH PAUL'S LION GUARDS THE CAKE.

DECORATE YOUR OWN
CAKE — A REAL ONE OR
A FABULOUS DRAWING.
WILL IT BE DELICIOUS,
OR MADE OF A
STRANGE ASSORTMENT
OF THINGS YOU FIND
AROUND THE HOUSE?

DRAW YOUR
CAKE OR WRITE
A LIST OF
INTRIGUING
INGREDIENTS.

JUNIOR FICTION

WRIGHT FAMILY FOUNDATION
ESTHER GLEN AWARD

TIME-TRAVEL, FOREST
ADVENTURE, STOLEN MEMORIES,
PROVING COURAGE, AND
MAPPING SKILLS

IN AMORANGI & MILLIE'S TRIP THROUGH TIME AMORANGI AND MILLIE TRAVEL THROUGH TIME AND MEET THEIR ANCESTORS.

- FIND OUT WHAT YOUR WHĀNAU WERE LIKE WHEN THEY WERE YOUNG.
- WHAT DID THEY PLAY WITH FOR FUN?
- WHAT DID THEY WEAR?
- WHAT ITEMS WOULD YOU SAVE FOR YOUR TRIP THROUGH TIME?

PHIL FROM THE TOMO KNOWS THAT

'...A **KNOT** MIGHT BE THE DIFFERENCE BETWEEN LIFE AND DEATH.'

WHICH NAME GOES WITH WHICH KNOT? MATCH THE WORDS AND THE PICTURES.

1. REEF KNOT
2. TRANSMOM KNOT
3. MILLER'S KNOT
4. QUICK-RELEASE KNOT
5. BUTCHER'S KNOT
6. HALYARD HITCH
7. CONSTRICTOR KNOT

FIND A BOOK ABOUT KNOTS, OR LOOK UP 'KNOTS' ONLINE, AND SEE WHAT YOU CAN TIE YOURSELF.

ANSWERS: 1=D 2=A, 3=G, 4=E, 5=B, 6=F, 7=C

YOUNG ADULT FICTION AWARD

WAR CRAFT, PIONEERING SPIRIT,
SPY GAMES, MAKING MUSIC,
AND A DEADLY VIRUS

IN DISPLACED BOTH ELOISE AND LARS FIND NEW ZEALAND QUITE DIFFERENT FROM THE HOMES THEY LEFT BEHIND.

IF YOU TRAVELLED OVERSEAS, WHERE WOULD YOU GO AND WHAT ARE SOME OF THE THINGS YOU WOULD HAVE TO ADJUST TO?

WHAT WOULD YOU TAKE WITH YOU TO REMIND YOU OF HOME?

IN LEARNING TO LOVE BLUE, PAIGE AND HER FRIENDS ARE IN BANDS WITH SOME VERY STRANGE NAMES (MUDWRIGGLE!) BUT ARE PASSIONATE ABOUT THE MUSIC THEY PLAY.

WHAT WOULD THE NAME OF YOUR BAND BE AND WHAT FIVE SONGS ARE ON THE BAND'S PLAYLIST FOR YOUR SET AT THE VINYL CONCERT?

BAND NAME:

SONG #1

SONG #2

SONG #3

SONG #4

SONG #5

EQUIPMENT

- ONE DICE AND ONE COUNTER FOR EACH PLAYER.

INSTRUCTIONS

- EACH PLAYER PUTS THEIR COUNTER ON THE SPACE MARKED TĪMATA/START.
- TAKE TURNS TO ROLL THE DICE AND MOVE YOUR COUNTER ACCORDINGLY.
- IF YOUR COUNTER LANDS ON A **YELLOW** SQUARE, MISS A TURN.
- IF YOUR COUNTER LANDS ON A **GREEN** SQUARE, GO FORWARD TWO SQUARES.
- IF YOUR COUNTER LANDS ON A **RED** SQUARE, GO BACK TWO SQUARES.
- THE FIRST PLAYER TO LAND ON THE KĀINGA/HOME SQUARE WINS!

WHEKE TU MEKE AWESOME OCTOPUS

PLAY!

<p>TĪMATA/START</p> <p>1</p>	<p>2</p>	<p>3</p>
<p>7</p>	<p>8</p>	<p>WHEKE KUA MAU / CAPTURED WHEKE</p> <p>9</p>
<p>WHEKE TARAPĪ/ SQUIRTING WHEKE</p> <p>13</p>	<p>14</p>	<p>15</p>
<p>19</p>	<p>WHEKE PAPAWAI/ ROCKPOOL WHEKE</p> <p>20</p>	<p>21</p>

HE KĒMU TĒNEI MĀ NGĀ
MOKOPUNA, KIA RARATA
MAI RĀTOU KI NGĀ
PUKAPUKA.

THIS REALLY FUN GAME
REFLECTS FIVE LOVELY
BOOKS, ABOUT OCTOPUS
AND OTHER SEA LIFE
AND HAKA!

NGĀ TAPUTAPU

- KIA KOTAHI TE MATAONO TAU, KIA KOTAHI TE PEREPERE MŌ IA KAITĀKARO.

NGĀ TOHUTOHU

- KA WAIHOTIA E IA KAITĀKARO TŌNA PEREPERE KI TE POUAKA TĪMATANGA.
- KA RIRO I IA KAITĀKARO HE WĀ KI TE WHIU I TE MATAONO TAU.
- KI TE TAU TŌ PEREPERE KI TE POUAKA **KŌWHAI**, KA MAHUE KOE I TĒTAHI HURINGA.
- KI TE TAU TŌ PEREPERE KI TE POUAKA **KĀKĀRIKI**, KA NEKE WHAKAMUA KIA RUA NGĀ POUAKA.
- KI TE TAU TŌ PEREPERE KI TE POUAKA **WHERO**, KA HOKI WHAKAMURI KIA RUA NGĀ POUAKA.
- KI TE TAE TUATAHI KOE KI TE POUAKA **KĀINGA**, KUA WIKITŌRIA KOE!

THE IMAGES AND CHARACTERS IN THIS BOARD GAME FEATURE IN THE FOLLOWING BOOKS: KI TE MOE AOTEAROA © DONOVAN BIXLEY (SQUARE 4), THE EIGHT GIFTS OF TE WHEKE © LAYA MUTTON-ROGERS (SQUARES 6 & 12), MOKOPUNA MATATINI © STORY HEMI-MOREHOUSE (SQUARES 9 & 23), HE WHEKE WAI MAMANGU AU © STEPHANIE THATCHER (SQUARES 13, 18 & 20), I WANO, I TE MOANA © JENNY COOPER (SQUARE 16)

TE REO MĀORI

WRIGHT FAMILY FOUNDATION
TE KURA POUNAMU AWARD

FUN WHEKE FACTS, OUT IN
TE MOANA, OFF-TO-SLEEP, TE
MATATINI, AND CLASS TRIP CHAOS

LET'S CELEBRATE KAPA HAKA OUTFITS LIKE THOSE YOU SEE IN MOKOPUNA MATATINI!

TĀNIKO ARE THE DECORATIVE
PATTERNS ON MĀORI GARMENTS.

THEY'RE USUALLY GEOMETRIC,
BUT SOME DESIGNS ARE BASED
ON NATURE, LINES AND EVEN
LETTERS.

WHAT WOULD YOUR KAPA
HAKA OUTFIT
LOOK LIKE?

«z» TŪHIA MAI HE TĀNIKO,
HE TAONGA TUKU IHO.

«z» DESIGN YOUR OWN
KAPA HAKA OUTFIT.

NON-FICTION

ELSIE LOCKE AWARD

MĀORI GODS, AWESOME ART,
BIG FEELINGS, TRAILBLAZERS,
AND AMAZING ARACHNIDS

IN **DRAW SOME AWESOME** DONOVAN SHOWS US SIMPLE WAYS TO SHOW EMOTIONS ON FACES. TRY DRAWING SOME OF THE EMOTIONS DESCRIBED IN **HOW DO I FEEL? A DICTIONARY OF EMOTIONS FOR CHILDREN**. DRAW YOUR OWN FEELINGS, OR CREATE A PORTRAIT IN WORDS OR PICTURES OF ONE OF YOUR OWN HEROES LIKE THOSE IN **KIA KAHA: A STORYBOOK OF MĀORI WHO CHANGED THE WORLD**.

ILLUSTRATION FROM DRAW SOME AWESOME © DONOVAN BIXLEY

WHY IS THAT SPIDER DANCING IN YOUR WHARE?

KEEP A SPIDER DIARY!

BE A SPIDER DETECTIVE AND SEARCH FOR SPIDERS – TRY LOOKING ON THE CEILING, IN A DARK CORNER, OR IN THE GARDEN.

OBSERVE AND IDENTIFY YOUR SPIDER, NOTE DOWN ITS FEATURES OR DRAW IT. WHAT IS YOUR SPIDER DOING?

CHECK ON YOUR SPIDER EACH DAY FOR A WEEK – HAS IT MOVED OR SPUN A WEB?

HOW DO YOUR WHĀNAU MEMBERS REACT TO SPIDERS?

REMEMBER NOT TO TOUCH ANY SPIDERS!

ILLUSTRATION
RUSSELL CLARK AWARD

HEROES AND LEGENDS, HAKA MAGIC,
A DARING MOOSE, FELINE ANTICS,
AND OCTOPUS TREASURES

THERE ARE ATUA ALL AROUND US. THE EARTH UNDER YOUR FEET IS Papatūānuku, THE TREES ALL AROUND ARE Tānema-huta AND Ranginui IS ABOVE US. READ ABOUT THEIR ORIGINS IN GAVIN BISHOP'S **ATUA: MĀORI GODS & HEROES.**

GET OUT INTO NATURE AND EXPERIENCE THE ATUA IN THE WORLD THEN WRITE AND ILLUSTRATE A POEM ABOUT YOUR FAVOURITE.

© GAVIN BISHOP

IN THE EIGHT GIFTS OF TE WHEKE TAMATI HAS TO GIVE TE WHEKE GIFTS

DRAW OR MAKE A MODEL OF TE WHEKE THE OCTOPUS. IT COULD BE A TINY SOLO DRAWING OR WORK TOGETHER AS A GROUP TO MAKE A GIANT COLLAGE.

WHAT TREASURES WILL YOU PUT IN HIS EIGHT TENTACLES?

© LAYA MUTTON-ROGERS

BEST FIRST BOOK NZSA AWARD

GIRL ON A QUEST, UNDERSTANDING
AUTISM, FESTIVAL FUN, CHASING
GHOSTS, AND LOST IN THE FOREST

IN I AM
AUTISTIC
WE FIND
OUT WHAT
IT'S LIKE TO
LIVE WITH
AUTISM.

MAKE A MOOD
BOARD SHOWING
WHAT YOU WOULD
INCLUDE.

A SENSORY ROOM
IS A PLACE TO
HELP SOMEONE
FEEL CALM.

WHAT KIND OF THINGS COULD YOU PUT
INTO A ROOM TO MAKE AN AUTISTIC
PERSON FEEL COMFORTABLE?

DO YOU THINK OTHERS WOULD
BELIEVE YOU IF YOU SAID YOU'D
SEEN A PATUPAIAREHE, AS NISSA
DOES IN **SPARK HUNTER**, OR
SOMETHING SPOOKY LIKE IN
MY CAT CAN SEE GHOSTS?

● WHAT COULD YOU SAY, OR DO, TO CONVINCe THEM?

● WRITE DOWN THE CONVERSATION YOU HAD WITH THEM

● OR

● A DIARY ENTRY ABOUT YOUR EXPERIENCE

Kia ora kids!

If you **LOVE TO READ**
- then you'll **LOVE**

Proudly sponsored by

HELL
☠

**THE HELL
READING
CHALLENGE
2022**

READ 7 BOOKS AND GET
A **FREE 333 KIDS PIZZA!**

