
C A N D L E W I C K P R E S S T E A C H E R S ’ G U I D E

MEGAN McDONALD

JUDY MOODY
AND THE BUCKET LIST

MEGAN McDONALD

JUDYJUDYJUDYJUDYMOODYMOODYMOODYMOODY
illustrated by Peter H. ReynoldsLOOK INSIDE FOR

ACTIVITIES THAT MEET
COMMON CORE

STATE STANDARDS!

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 1
www.judymoody.com  •  www.candlewick.com

Common Core
Connections

H.T.T. (Hi There, Teachers),

Everyone’s favorite Moody girl is back and ready to tackle an all-new
adventure — one that involves a way-official not-yet-fourth-grade
kick-the-bucket bucket list.

Filled with book-specific activities aligned to the Common Core State
Standards, this guide provides buckets of learning fun. You can be
sure that these activities based on Judy Moody and the Bucket List will
add some thrill-a-delic ideas to augment your list of reading lessons!
Ba-dum-pum-ching!

by Megan McDonald   illustrated by Peter H. Reynolds

HC: 978-0-7636-7995-8 • PB: 978-1-5362-0082-9
Also available as an e-book and in audio

ABOUT THE BOOK
Judy is visiting Grandma Lou one day when

she accidentally finds an uber-mysterious list of

activities — a bucket list! It gives Judy an idea: How

rare would it be if she made her own way-official

bucket list of all the things she wants to do . . .

before she starts fourth grade? Pretty soon Judy is

off and running, trying to cross off all her goals:

learn to do a cartwheel, invent something rad,

go to Antarctica (the real one), ride a horse — the

list goes on. But what happens if Grandma Lou

achieves everything on her list? Does that mean

she’ll be ready to . . . kick the bucket?

JUDY MOODYAND THE BUCKET LIST

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.   Judy Moody font copyright © 2003 by Peter H. Reynolds   Illustrations copyright © 2016, 2018 by Peter H. Reynolds

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 2
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

Ba-dum-pum-ching!
With her dad’s old drum set, Judy Moody hits
the music scene full-force. Have your students
design a concert poster featuring Judy Moody
and the Electric Drumsticks. Encourage them
to create images in whatever medium they
choose depicting Judy playing the drums.
Make sure they include a date, place, and
time of the concert. Then invite students to
share their groovy posters with the class.

The Ghost in the Junk Room
Judy Moody is so afraid of Grandma Lou’s junk room
that she never-not-ever wants to go in it again. (Hey,
you would be scared, too!) But Judy eventually
conquers her fear and realizes that Otis the ghost
is just a bedsheet. Ask your students to write their
own ghost stories starring characters from the
Judy Moody series. Have students read their
stories to the class, then hold a vote to choose
the scariest one.

 Ten Things You May Not Know About . . .
On the Judy Moody website, www.judymoody.com, author Megan McDonald and
illustrator Peter H. Reynolds list ten things that readers may not know about them.
Read these lists to your class, then ask students to create a list of ten things their
classmates may not know about them. Invite students to share their lists with the
rest of the class.

Judy Moody, Pooper Scooper
The Majestik Dude (more like Dud ) Ranch looks a lot better in the brochure
than in real life. That particular brochure is either outdated or exaggerates its
offerings, but brochures in general are a great way to present information. Have
your students create brochures for Judy Moody, Pooper Scooper. Instruct them
to feature details about Judy’s business, lists of her services and prices, images,
contact information, hours of operation, and why Judy’s poop-scooping business is
number one. Then have students take turns presenting their brochures to the class.

COMMON CORE
CONNECTIONS

Speaking and Listening

Add drawings or other visual
displays to stories or recounts
of experiences when
appropriate to clarify ideas,
thoughts, and feelings.

Recount or describe key ideas or
details from a text read aloud or
information presented orally or
through other media.

COMMON CORE
CONNECTIONS

Writing Standards

Write narratives in which they
recount a well-elaborated event
or short sequence of events,
include details to describe
actions, thoughts, and feelings,
use temporal words to signal
event order, and provide a sense
of closure.

COMMON CORE
CONNECTIONS

Speaking and Listening

Add drawings or other visual
displays to stories or recounts
of experiences when
appropriate to clarify ideas,
thoughts, and feelings.

Recount or describe key ideas or
details from a text read aloud or
information presented orally or
through other media.

COMMON CORE
CONNECTIONS

Speaking and Listening

Engage effectively in a range of
collaborative discussions.

Recount or describe key ideas or
details from a text read aloud or
information presented orally or
through other media.

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 3
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

A Lasting Legacy
One of Stink’s heroes, Linda Gormezano, led a fascinating life. Among other
things, she was a real-life Polar Bear Poop Tracker. Ask your students to research
Linda Gormezano. Have them conduct their research on the Internet and choose
something about her work that interests them. Then instruct them to write an
essay about her contributions to science and the legacy she left behind. Invite
students to share their essays with the class.

Incredible Inventions
One of the items on Judy Moody’s bucket list
is to invent something. Judy quickly identifies a
need for something (an ouchless hairbrush), then
gets to work making one. Ask your class to come up with inventions for items
that will make their lives easier. Like Judy’s Porcupainless Brush, the inventions
do not have to be practical (or even probable) — just creative and able to fill a
void in the current marketplace. Have your students write a paragraph about
their invention, then draw a picture of it and write five facts about it around the
illustration. Invite them to share their invention with the class.

Make a Difference
Inspired by Grandma Lou, Judy decides to donate her
Go-to-Antarctica money to the library. By donating
the money in her piggy bank, Judy Moody makes a
difference. The library is closer to its fund-raising goal
thanks to Judy’s contribution. Help your class make
a difference, too. As a group, discuss how you can
help a cause or someone in need. Together, make
a plan to help. The plan does not have to involve
monetary contributions. Students can do things like tutor younger students,
clean the library or cafeteria, send cards to soldiers or kids in hospitals, or even
take a field trip to a nursing home to brighten someone’s day.

COMMON CORE
CONNECTIONS

Research to Build and Present
Knowledge

Participate in shared research
and writing projects.

Writing Standards

Write informative/explanatory
texts in which they introduce a
topic, use facts and definitions
to develop points, and provide
a concluding statement or
section.

Speaking and Listening

Recount or describe key ideas or
details from a text read aloud or
information presented orally or
through other media.

COMMON CORE
CONNECTIONS

Speaking and Listening

Add drawings or other visual
displays to stories or recounts
of experiences when appro-
priate to clarify ideas, thoughts,
and feelings.

Recount or describe key ideas
or details from a text read
aloud or information presented
orally or through other media.

COMMON CORE
CONNECTIONS

Speaking and Listening

Engage effectively in a range of
collaborative discussions.

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 4
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

ACROSS
1. Judy’s grandma’s name
4. Half horse and half donkey
6. The combined name of the cowhands
7. Musical instrument Judy learns to play
9. Mind-altering amphibian
12. Izzy shows Judy how to do a __________.
13. Judy saves her money so she can visit this place
14. Judy’s Ouchless Hairbrush
16. The F.D.O.’s name
17. H.H.F.F. stands for this

DOWN
2. The name of the “ghost” in the basement
3. Where Judy donates her money
5. Where Judy stores her money
8. �After Judy gets triple stickers, Rocky calls her

the Queen of this
10. Judy did this in Tumbleweed’s saddle
11. Dude ranch name
15. Another word for poop

Lightbulb! Use the clues below to complete the crossword puzzle about
some of the rare moments from Judy Moody and the Bucket List.

2

Name 							 Date

14

10 11

16

17

15

13

12

9

8

6

5

7

4

321

CROSSWORDA VERY JUDY MOODY
ACROSS: 1. LOU; 4. HINNY; 6. WHIPLASH; 7. DRUMS; 9. HYPNOTOADY; 12. CARTWHEEL; 13. ANTARCTICA;
14. PORCUPAINLESS; 16. IZZYAZUMI; 17. HAND HAND FOOT FOOT
DOWN: 2. OTIS; 3. LIBRARY; 5. PIGGY BANK; 8. CONTRACTIONS; 10. FELL ASLEEP; 11. MAJESTIK; 15. SCAT

Name 							 Date

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 5
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

My Bucket List

MY BUCKET LIST

Name 							 Date

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 6
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

we are

I will

you would

should not

she has

that is

did not

they have

who is

I am

could not

was not

they are

he will

let us

is not

there is

are not

TOO-COOL-FOR-SCHOOL CONTRACTIONS
With a little help from Stink and his catchy song, Judy Moody goes from a can’traction malfunction to

the Queen of Contractions. Turn the following words into contractions to see if you are/you’re able to get
a triple-sticker trifecta, too. E.C. (Extra Credit) if you sing the contraction song while contracting!

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 7
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

M.M.

P.H.R.

V.I.L.

V.I.B.L.

F.D.O.

P.B.P.T.

H.H.F.F.

B.L.B.

T.P.

U.S.

V.I.A. (VERY IMPORTANT ABBREVIATIONS)
Judy Moody loves to abbreviate phrases. Think like Judy and decipher these abbreviations

found in Judy Moody and the Bucket List. Then use the extra lines to make your own.

M.M. = Megan McDonald; P.H.R. = Peter H. Reynolds; V.I.L. = Very Important List; V.I.B.L. = Very Important Bucket List; F.D.O. = Future Dog Owner;
P.B.P.T. = Polar Bear Poop Tracker; H.H.F.F. = Hand Hand Foot Foot; B.L.B. = Bucket List Bummer; T.P. = Toad Pee; U.S. = United States

Name 							 Date

Judy Moody and the Bucket List  •   Teachers’ Guide   •   Candlewick Press   •   page 8
www.judymoody.com  •  www.candlewick.com

Judy Moody ®. Judy Moody is a registered trademark of Candlewick Press, Inc.

About the Author
Megan McDonald is the creator of the popular and award-winning

Judy Moody and Stink series. She is also the author of three Sisters

Club stories, two books about Ant and Honey Bee, and many other

books for children. She lives in Sebastopol, California, where she is

a member of the Ice-Cream-for-Life Club at Screamin’ Mimi’s.

About the Illustrator
Peter H. Reynolds is the illustrator of the Judy Moody and Stink

books and the author-illustrator of The Dot, Playing from the Heart,

and many other titles. Born in Canada, he now lives in Dedham,

Massachusetts, where he is part owner of a children’s book and toy

shop called the Blue Bunny.

Visit www.judymoody.com for more

teachers’ guides, downloadable reading

logs, sample chapters, and more!

Photo by Michele McDonald

Photo by Gretje Ferguson

