Deadly 

by 

Julie Chibbaro 

Published by Atheneum Books for Young Readers 

School Street Media Street Smarts 

A Classroom Resource 

www.schoolstreetmedia.com 

Teacher Edition 

A School Street Media Street Smarts Classroom Resource for 

Deadly 

by Julie Chibbaro 

Table of Contents 

About the Author .....................................................................................................2 

Prereading Activities ................................................................................................3 

Chapter by Chapter 

Section 1: From School to Work: Pages 1–43

....................................................5 

Section 2: On the Job at Last: Pages 44–91

.......................................................9 

Section 3: The Search for Mary Mallon: Pages 92–140

..................................12 

Section 4: A New Year: Pages 141–181

...........................................................15 

Section 5: For the Greater Good: Pages 182–226............................................

18 

Section 6: Mary Fights Back: Pages 227–265

..................................................22 

Section 7: New Beginnings: Pages 266–287.....................................................

25 

Wrap Up................................................................................................................. 27 

Library Applications ..............................................................................................30 

Suggestions for Further Reading............................................................................ 31 

Correlations to National Standards .......................................................................32 

A school may reproduce copies of the pages in this book for use in its classrooms 

or library. Any other reproduction is strictly prohibited. 

Copyright © 2011 School Street Media. All rights reserved. No part of this publication may be transmitted, stored, or recorded in any form without written permission from the publisher. For permissions questions, contact School Street Media at info@schoolstreetmedia.com 

About the Author 

Julie Chibbaro is the author of Deadly (Atheneum/Simon & Schuster 2011), a medical 

mystery about the hunt for Typhoid Mary. Her first book, Redemption (Atheneum/Simon 

& Schuster 2004), an epic tale of love, kidnapping, and white Indians, won the 2005 

American Book Award. Redemption received excellent reviews from such noted journals 

as Newsday, Kirkus Reviews, and School Library Journal. In 2006, Redemption was 

nominated for an ABE Award (Illinois High School Book Award). 

As an author, Ms. Chibbaro has attended and spoken at book conferences such as the 

National Conference of Teachers of English (NCTE), where she participated in a panel 

before 400 teachers on “The Art of Historical Fiction” for the Assembly on Literature for 

Adolescents (ALAN). She teaches creative writing in New York. 

Julie Chibbaro studied writing at The New School, and with Gordon Lish. She received 

scholarships to study with Clark Blaise at the Prague Writers Workshop, and with Janet 

Fitch, Lynn Freed and Mark Childress at the Squaw Valley Community of Writers. At the 

New York Writers Institute, she took a Master class with Marilynne Robinson and Ann 

Beattie. 

School Library Journal has called Deadly “top-notch historical fiction,” and Kirkus Reviews 

says: “Fever 1793 (Laurie Halse Anderson, 2000) meets Newes from the Dead (Mary Hooper, 

2008) in this absorbing diary of a fictional teen who witnesses the epidemic unleashed on 

turn-of-the-20th-century New York by the infamous ‘Typhoid Mary.’” 

Visit Julie at juliechibbaro.com. 

Copyright © 2011 School Street Media. All rights reserved. 

Pre-reading Activities 

Book Summary 

In 1906 in New York City, sixteen-year-old Prudence Galewski keeps a journal of her daily activities and thoughts in the hopes that someday her father, missing in action from the war in Cuba, will return and be able to catch up on what he’s missed. In the meantime, Prudence decides to leave school to take a job with the city’s health department, transcribing notes and keeping track of evidence compiled by George Soper. He’s determined to solve a medical mystery: why certain families are falling victim to typhoid fever, a very infectious disease. When he discovers that a woman, Mary Mallon, is the carrier of the disease, he and his staff have to find a way to stop her from spreading the disease while trying to understand how someone can be a carrier without actually being ill. 

Understanding Genre: Historical Fiction 

After reading the summary of Deadly above, answer the following questions. 

1. What are the characteristics of historical fiction? 

Historical fiction takes place during a real time, may include real people who lived at 

that time, as well as fictional characters. 

2. Why is Deadly an example of historical fiction? 

It takes place during the Typhoid Mary incident and uses real events, places, and 

people, but is a work of fiction because Prudence is a made-up character and not all 

the events are historic. 

3. How can historical fiction give valuable insight into past events? 

Answers may vary, but could include: It shows what life was like in other times; it 

makes history seem more real; it explains events in a way I can understand. 

4. What are some challenges that authors face when writing believable historical fiction? 

Answers may vary, but could include: finding the best sources, filling in gaps of 

information, creating good characters, writing dialogue, describing places that no 

longer exist, etc. 

Copyright © 2011 School Street Media. All rights reserved. 

Pre-reading Activities 

Building Background and Activating Prior Knowledge 

Read the following questions and think about what you already know. 

1. Why do you think it was so easy to spread diseases in the early 1900s? 

I think: How do you know this? 

Answers may vary, but could include: dirty conditions, books I’ve read, movies I’ve seen, people living closely together, reports I’ve done, family history, etc. 

bad health care, didn’t know enough about disease, etc. 
2. There have been many epidemics throughout history. 

a.) What is an epidemic? 

b.) What are some epidemics you have learned about? 

a.) An epidemic is an event in which disease is spread throughout a community. 

b.) Answers will vary: the plague, influenza, yellow fever, H1N1, AIDS, etc. 

3. Have you heard the phrase “Typhoid Mary” before? If so, what do you think it means to be a “Typhoid Mary”? 

Answers will vary. 

4. Set a purpose for reading based on your answers above. 

Answers may vary, but could include: to learn about what really happened, to learn about 

epidemics, to read for enjoyment, etc. 

SOCIAL STUDIES CONNECTION 

The main character, Prudence, is fictional; however, most of the other 

characters in the story really were part of the Typhoid Mary story. As 

you read, make a list of the real-life participants in the events and their 

roles (see page 29). You’ll find various sources useful, including Google, 

encyclopedias, books about Typhoid Mary, old newspaper articles, and 

more. You can also look up the places in the book, because the streets 

and areas mostly still exist. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 1: 

From School to Work 

pages 1–43 

Before You Read 

Introducing Vocabulary 

The following words or phrases can be found on the page number shown in parentheses. Use context clues first, and then a dictionary if needed, to define each term as it is used on the page indicated. 

1. keening (page 3) making a mournful, moaning sound 

2. potato knish (page 4) a Yiddish snack food often made popular by Jewish immigrants 

3. exuberant (page 5) very healthy and lively 

4. alchemy (page 7) a type of chemistry in the Middle Ages trying to turn metal into gold 

5. shivah (page 15) the seven-day period of mourning after a Jewish person has died 

6. Rosh Hashanah (page 21) the Jewish New Year, a holy day 

7. boychiks (page 22) a Yiddish term for a young man with more guts than brains 

8. hurdy-gurdy (page 24) an instrument played by turning a crank 

9. shirtwaist (page 28) a woman’s dress in which the top half (bodice) looks like a man’s shirt 

10. ephemeral (page 33) lasting a short time; lasting only one day 

11. morbid (page 34) gloomy; pertaining to death and disease 

12. pensively (page 34) deeply in thought 

13. epidemiologist (page 35) someone who studies the spread and control of a disease 

14. disorienting (page 37) causing one to lose his or her sense of place, time, or self 

15. glass beaker (page 37) a wide-mouthed cup with a lip used for pouring found in labs 

16. biologic (page 38) something of the body (serum, vaccine, etc.) used in medicine 

17. breech (page 40) with the buttocks or lower portion appearing first 

18. cured (page 41) processed so it is preserved, as with salt, smoke, or other additive 

Copyright © 2011 School Street Media. All rights reserved. 

After You Read 

Analyzing the Writing: Point of View 

The point of view of a story is all about who the narrator is. The most common ones are: 

• first-person 

• third-person limited 

• third-person omniscient 

1. From the first sentence, even the first word, of Deadly, the point of view is clear. Which of the three above is the point of view in this book? How do you know this? 

It is first-person point of view because the narrator is telling the story using her 

perspective only. She uses “I” to tell the story. 

2. Many well-known novels have been written using a diary as the format. Some of these include The Color Purple by Alice Walker; Catherine, Called Birdy by Karen Cushman; Monster by Walter Dean Myers; and even the classic Dracula by Bram Stoker. Why do you think a writer might choose to tell his or her story by using a diary? 

Answers may vary, but may include: to make the reader feel as if he or she is “listening 

in” on the story; to make it feel more real; to add details only the narrator can give, etc. 

3. What are some limitations to using a diary format to tell a story? 

Answers may vary, but may include: you only get to see the story through one set of eyes; you don’t know what else is going on with other characters; a diary has to sound like the person writing it, which may make it harder to write, etc. 

4. Who is the narrator of this story? What did you learn about her from the first diary entry? 

The narrator is Prudence Galewski. She thinks about death a lot. Her brother has died. 

She helps her mother deliver babies. She goes to school, but doesn’t feel as if she belongs. She misses her friend, Anushka, who has moved away. She’s looking for a job. 

Analyzing the Writing: Setting and Mood 

The setting of a story tells when and where the story is taking place. The writer often uses 

sensory details to help readers see and feel the setting. 

1. When does this story take place? How do you know this? 

It takes place in 1906–1907. I know because of the dates on the diary entries. 

Copyright © 2011 School Street Media. All rights reserved. 

2. Where does it take place? Use some of the details found on page 2 to describe the 

neighborhood. 

The setting is New York City on Ludlow Street. The neighborhood is busy, with 

immigrant families, vendors, factory workers. 

Figurative Language: Simile and Metaphor 

Both simile and metaphor are types of figurative language that writers use to evoke images in readers’ minds. Both similes and metaphors compare two unalike things that are alike in a specific way. Similes always include the word like or as. Metaphors compare two things as if they are the same. 

Complete the chart below by telling whether each example of figurative language is a simile or metaphor. Then find the example on the page indicated and use context clues to tell what two things the figurative language compares and what the figurative language means. 

Figurative Language Simile or 

Metaphor? 

Comparison and Meaning 

“I write here, trying to explain, each 

word a stepping stone.” (p. 1) 

metaphor The words lead, like stepping 

stones, from one thing to the next. 

“I see sickness like a violent weed 

growing everywhere...” (p. 7) 

simile Weeds grow all over without being 

planned. Disease spreads like this, too. 

“Time passes in a steady march, 

nothing ever gets in its way...” (p. 14) 

metaphor A march is a determined walk in 

one direction, like time, ongoing. 

“A quiet has grown over us like a 

heavy fungus, every year another 

inch of thick white matter, covering 

us.” (p. 16) 

simile The quiet is heavy and thick and 

grows thicker each year. They talk 

less and less each year. 

“Its color is the opposite of the rest 

of my hair..., like wire nestled in a 

bed of silk threads.” (p. 18) 

simile It stands out as different, both in 

color and composition. 

“...I may burst into a constellation of 

infinite points...” (p. 19) 

metaphor She feels as if she could explode 

into many pieces. 

“It’s like opening a lock, making a 

new friend; the key must fit exactly 

right.” (p. 27) 

simile Finding a friend is not easy; one 

must “fit” exactly right for it to 

work. 

Responding to the Story 

1. What losses has Prudence experienced before starting the diary? How have they affected her? 

She has lost her father to war, her brother to an accident and death, and her best friend 

due to a move. She is lonely and sad, which she writes about. 

Copyright © 2011 School Street Media. All rights reserved. 

2. Why do you think Prudence longs for “a job that’s meaningful”? 

Answers may vary. She wants to feel significant and to have some power over things, such as sickness and death. She wants to make a difference instead of being like all the other girls who will become wives and mothers. 

3. Look up the words sympathize and empathize. Which word do you think best fits Prudence as she’s working with her mother to deliver babies? Why? 

Prudence empathizes with the mothers giving birth. She understands and seems to bear 

some of the pain herself, probably because of the loss of her brother. 

4. The Spanish-American War took place in 1898. How long has her father been missing? Do you think it’s realistic for her and her mother to still expect him to return? Why or why not? 

He has been missing for seven or eight years. Answers will vary about how realistic it is for them to keep holding out hope. 

5. Prudence has two characteristics in particular that will make her a good scientist. Explain how 

her keen observations and curiosity are strengths for that profession. 

A scientist must want to learn new things and be willing to look closely for any clues to 

discovering things. Curiosity makes them ask many questions. 

6. Why do Prudence and her mother want to think of themselves only as American and nothing 

else? Was this true of most immigrants at this time in history? Why or why not? 

Many immigrants, even second- or third-generations immigrants like Prudence and 

Marm, want to leave the past behind and learn how to be an American in every way. 

Their homelands hold sad memories and hard times. They will get ahead better in 

America if they become more like Americans. 

7. Contrast Prudence and Anushka’s lives by describing their differences. 

Prudence lives in a big, bustling city, goes to school, has only her mother, and hopes for a 

good job. Anushka lives in the country on a farm, works on the farm with sheep, has a 

whole family, and is content doing what she’s doing. 

8. How did Jacob Riis’s How the Other Half Lives help improve life for people in the city? 

His photos and reports showed many people what life was really like for the poorest in the city. He helped people connect with the suffering, and therefore to make changes to 

improve sanitation, neighborhoods, buildings, etc. 

9. How is Mr. Soper’s work different from that of a doctor? 

His job is to track down the sources of disease and figure out how to stop the spread of 

the disease by dealing with the person or people or conditions that started it. He doesn’t 

use medicine to treat anyone. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 2: 

On the Job at Last 

pages 44–91 

Before You Read 

Making Predictions 

There is no doubt that Prudence wants the job with the city’s Department of Health. Predict how she will fit in and succeed or fail in her position. 

Answers will vary. 

As You Read 

Building Your Vocabulary 

Make a list of unfamiliar words you find as you read. Try to figure out their meanings using context clues or by taking the words apart to analyze their meanings based on word parts (prefixes, suffixes, base words). If you still don’t understand the word, look it up in a dictionary. 

Word/Pg. Definition 

Answers will vary. 

After You Read 

Checking Predictions 

After reading, assess your prediction above. 

Answers will vary. 

Copyright © 2011 School Street Media. All rights reserved. 

Getting to Know the Characters: Relationships 

1. Describe Prudence’s relationship with her mother, Marm. 

They are very close, like partners more than mother and daughter. 

2. Describe Prudence’s relationship with Anushka. 

They are best friends, but with Anushka living so far away, Prudence is afraid their 

friendship will suffer and Anushka will find a new best friend. 

3. Describe Prudence’s relationship with Mr. Soper. 

She is his secretary/assistant. She admires him and seems very drawn to him. 

4. Describe Prudence’s relationship with Jonathan. 

Prudence is uncomfortable around Jonathan, and he doesn’t treat her like a 

professional person. There is some tension between them. 

Responding to the Story 

1. How are the duties of the job different from what Prudence expected? What is her reaction? 

She didn’t realize she would be so directly involved in the cases, such as going to the 

homes where illness has been or dealing with sick people. She feels a bit overwhelmed. 

2. What outbreak had Mr. Soper just returned from investigating? What was its cause? 

It was a cholera outbreak caused by tainted drinking water. 

3. Who was Mr. Thompson, and why did he need Mr. Soper’s help? 

Mr. Thompson’s family is ill with typhoid fever and he wants Mr. Soper to find out 

what the cause is so they can fix it. 

4. What kinds of details must Prudence record as she assists Mr. Soper at the Thompson home? 

How does she organize all the information? 

She has to record what they ate (in detail), when symptoms started, who fell ill, who 

visited, times, dates, etc. 

Copyright © 2011 School Street Media. All rights reserved. 

5. What are the symptoms of typhoid fever? (You will need to research this.) 

Symptoms come on suddenly or over one to three weeks: fever, headache, weakness, 

fatigue, sore throat, abdominal pain, diarrhea or constipation, rash 

(www.mayoclinic.com) 

6. How does the work help Prudence personally? 

It keeps her mind busy so she doesn’t think about her father, brother, or other sad 

things so much. 

7. What does Prudence discover as she cross-references all the meals at the Thompsons’? 

The common food everyone who is sick had eaten was peach ice cream. 

8. What does that discovery lead to? 

The cook who made the ice cream was a woman named Mary Mallon, in every case. 

What Do You Think? 

1. Prudence is leaving the girls’ school to work full-time with Mr. Soper. Do you think this was a good idea or not? Explain your position. 

Answers will vary. 

2. The book includes many illustrations that are supposed to have been drawn by Prudence. Do you find them helpful? Why do you think they are included? 

Answers will vary. 

3. Why do you think Prudence isn’t “boy crazy” like so many of the girls her age in the story? 

Answers will vary. 

SCIENCE CONNECTION 

On page 48, Marm insists, “There’s no work for girls in the sciences.” While 

that may have been true at the turn of the 20th century, it didn’t stay true for 

long. Do some research on famous women scientists of the first half of the 20th 

century. Choose one and create a visual presentation to share with your class. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 3: 

The Search for Mary Mallon 

pages 92–140 

Before You Read 

Building Background 

Between 1820 and 1920, more than 5 million Irish immigrants arrived in the U.S. Read about their struggles at www.america.gov and use the search words, Irish immigration. This will help you as you learn more about Mary Mallon in the story. 

After You Read 

Applying Knowledge 

After reading about the Irish immigration into the U.S., explain below why Mary Mallon, an Irish immigrant, felt the way she did about being accused of carrying illness. 

The Irish immigrants were treated badly when they arrived in the U.S. They were 

accused of being dirty (“dirty Irish”) and of being drunkards. They were hard-working 

people who didn’t feel it was fair to be treated like they were worse than other 

immigrants. 

Mastering Vocabulary 

Using context clues in the sentences around the words below, figure out the meaning of each as it 

is used on that page. Write the definition in your own words. 

1. surly (page 93) threatening in appearance; mean-looking 

2. shuttered (page 93) tclosed up, as if with shutters 

3. succumbing (page 94) to give into or come to an end because of a stronger force 

4. elusive (page 96) hard to grasp or pursue 

5. excrement (page 97) waste matter discharged from the body, especially feces 

6. pummeled (page 99) pounded or beat up 

7. gravity (page 100) seriousness 

8. unwittingly (page 107) without realizing or meaning to 

9. mash (page 128) a crush on or infatuation with someone 

10. uncouth (page 131) clumsy or awkward; lacking in polish or grace 

Copyright © 2011 School Street Media. All rights reserved. 

Responding to the Story 

1. Why were the various families’ servants not willing to help Mr. Soper find Mary? 

They didn’t want to believe that one of their own had caused the epidemic. They felt a 

need to protect each other from “outsiders” who could take away their jobs. 

2. How many people have been infected? How many have died? What does Prudence call this (bottom of page 95)? 

There have been 27 ill and 1 dead. She calls this “the trail of fevered and dead.” 

3. What is the most puzzling question Mr. Soper has to solve? 

He has to figure out how someone who seems to be healthy is passing on the germs of this disease to others. 

4. What event happened that suddenly made Mr. Soper’s theory clear to Prudence? 

She saw a dog passing worms in his feces and realized that, though the dog was healthy, 

he was carrying the parasites inside him. 

5. How does Mr. Soper expect Mary to respond when they find her? 

He expects her to do the “right” thing and come along with them for tests. 

6. What is Mary’s reaction? 

She becomes very angry and defensive and refuses to cooperate. 

7. What conflict does Prudence struggle with as Mr. Soper tries to find Mary and get her to cooperate? 

Prudence has to come to terms with the idea of a person losing his or her freedom for the 

sake of the greater good. 

8. What kind of person does Mary seem to be, based on how she’s determined to stay hidden and how violently she reacts? 

Answers may vary. She seems to be guilty of hiding something and doesn’t trust anyone. 

9. What does Prudence experience on the last pages of this section? 

She’s falling in love with Mr. Soper. 

Copyright © 2011 School Street Media. All rights reserved. 

Building Background: Scientific Theories 

Some very famous scientists are mentioned in this novel, and their theories changed the way we understand how diseases work. Complete the chart below by stating as simply as you can what each of the following scientists—not all are in the story—discovered about disease, its spread, and/or prevention. 

Scientist Discovery/Contribution 

Louis Pasteur had breakthroughs in the cause and prevention of diseases; one of 

the founders of microbiology; pasteurization; vaccines, etc. 

Robert Koch one of the founders of microbiology; found bacterial cause for 

anthrax, tuberculosis, and cholera, etc. 

Joseph Lister pioneer of the use of antiseptics in surgery to create a sterile area 

Edward Jenner pioneer of the smallpox vaccine; “the Father of Immunology” 

Alexander Fleming discovered penicillin 

What Do You Think? 

1. Mr. Soper tells Prudence how disease has been used in wars to harm soldiers. What do you think about “germ warfare”? 

Answers will vary. 

2. Why do you think Mr. Soper agreed to let Prudence view the bacteria through a microscope? 

Do you think it was helpful? Explain. 

Answers will vary. He probably thought it would make her more engaged in the work they were doing. Helped her feel more a part of the team. 

3. Was Prudence’s trip to visit Anushka good for her? Explain. 

Answers will vary. Most will say “yes.” Prudence needed to get away for a while and to get connected with nature. 

An example of a quarantine notice of the same 

era as the Typhoid Mary scare. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 4: 

A New Year 

pages 141–181 

Before You Read 

Introducing Vocabulary: Synonyms 

A synonym is a word that means the same or very nearly the same as another word. Match the vocabulary word from this section with its synonym by writing the correct letter on the line provided. Use a dictionary, if you need help. 

I 1. illuminating (p. 142) 

A. face 

G 2. contended (p. 143) 

B. fascinated 

L 3. blanched (p. 144) 

C. unquenchable 

N 4. abashed (p. 147) 

D. a set of papers 

B 5. mesmerized (p. 150) 

E. strolling 

A 6. countenance (p. 152) 

F. breeding 

O 7. paternal (p. 154) 

G. confronted 

C 8. insatiable (p. 154) 

H. splitting 

M 9. dissipated (p. 155) 

I. illustrating 

D 10. folio (p. 158) 

J. boldness 

F 11. procreation (p. 160) 

K. impassioned 

H 12. cleaving (p. 162) 

L. whitened 

K 13. ardent (p. 168) 

M. depleted 

E 14. traipsing (p. 173) 

N. ashamed 

J 15. audacity (p. 174) 

O. fatherly 

In Dr. Baker’s own words: 

“The policemen lifted her into the ambulance and I literally sat on her 

all the way to the hospital; it was like being in a cage with an angry lion.” 

—from Judith Walzer Leavitt, Typhoid Mary: Captive to the Public's Health 

(Boston: Beacon Press, 1996) 46. 

Copyright © 2011 School Street Media. All rights reserved. 

After You Read 

Analyzing the Writing: Stereotypes 

The word stereotype comes from the Greek word stereo, which means “solid” and the French word type, which means “type.” The combined word, stéréotype, was used by the French to describe a printing process that used a solid metal plate to produce exact copies. Therefore, a stereotype is something that remains the same. In society, people are often viewed as stereotypes: the “jock,” the “geek,” the “Goth,” etc. People are often stereotyped because of race, religion, and gender, too. Answer the following questions about how stereotypes are used in Deadly. 

1. How did the girls’ school help maintain stereotypes of women during that time? 

It trained them to be secretaries, homemakers, and not much else. 

2. What does Jonathan’s behavior toward Prudence tell you about his view of women? 

It says that he doesn’t see women as equals, but as potential mates or girls to flirt with. He doesn’t take women seriously. 

3. What does Mary’s reaction to Mr. Soper and Prudence’s visit tell you about the stereotype of 

the Irish immigrants in America? 

She assumes that he is treating her just like everyone else, like a “dirty Irish” woman. 

She’s angry about the stereotype. 

4. What does Mr. Soper say on page 152 that shows he also has a stereotypical view of women? 

He says, “Their [women] very presence is distracting—but I thought you were different, 

more advanced than your sex.” 

5.How do Prudence’s assumptions about Dr. Baker reflect stereotyping? How does reality contradict what Prudence expected? 

She assumes Dr. Baker will be older, unattractive, and boring. Dr. Baker is none of those 

things, and is, in fact, very remarkable. 

Getting to Know the Characters: Motives 

Characters have motives, or hidden reasons, for doing the things they do. Answer the following questions about these characters’ motives. 

1. What does Prudence notice about Mary’s apartment on page 144 that would explain Mary’s motive for not wanting to talk to anyone from the health department? 

She notices that it is dark and dirty. 

Copyright © 2011 School Street Media. All rights reserved. 

2. What is Mr. Soper’s motive for accusing Mary and saying the police would take her in? 

He thinks if he frightens her, she will give in and give them what they want. 

3. What was Prudence’s motive for going into the office early on January 6? How did Jonathan misinterpret her motive? 

She wanted to snoop on Mr. Soper’s writings to see why he was behaving so differently 

from what she expected. 

4. How did Prudence misinterpret Mr. Soper’s words to her after the Jonathan incident? 

She thought he was showing an interest in her and that he might think she was special 

and desirable. 

Responding to the Story 

1. What is Prudence experiencing for the first time that has her so frightened? How realistic do you think her emotions are? 

Answers will vary. Most will say she is experiencing her first love or crush. It’s realistic 

because without her father around, she probably is drawn to older men. 

2. Why is everyone else so uncooperative with Mr. Soper about stopping Mary Mallon from continuing her work? 

They don’t really believe she’s the cause of the outbreak because she seems to be clean 

and healthy. The bureau that places her doesn’t want their reputation harmed or the loss 

of the commission they get for her work. 

3. How does Anushka help Prudence face the reality of her situation with Mr. Soper? 

Anushka tells Prudence that Mr. Soper will never return her affection and will always only see her as an assistant. She suggests she keep her feelings to herself. 

4. What experiences has Dr. Baker had that make her think she will be helpful? 

She deals with the public all the time, especially poor families who don’t welcome her aid. She has had to use direct force to rescue children. 

5. Do you think they did the right thing in capturing Mary like they did? Explain. 

Answers will vary. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 5: 

For the Greater Good 

pages 182–226 

Before You Read 

Making Predictions 

What do you think will happen now that Mary Mallon has been captured? Why do you think that? 

Answers will vary. 

Checking Predictions 

What did you read that supports or refutes your prediction above? 

Answers will vary. 

Introducing Vocabulary: Medical Terms 

The following words or phrases are found in this section. Try to figure out the meanings using context clues first; then consult a dictionary as needed to write a definition below. 

1. contagious capable of being spread by contact with an infected person or object. 

2. epidemic a disease that spreads rapidly and widely. 

3. tests positive results showing that a patient does have the disease being tested. 

4. consumptive exhibiting the symptoms and having tuberculosis. 

5. quarantined separated from the general public due to a contagious disease. 

6. pervasive bacteria germs that are found throughout an area, person, or object. 

7. genesis of disease the cause or beginning of a disease or outbreak. 

8. contracting the fever becoming infected with typhoid. 

9. tincture medicine combined in an alcohol solution/liquid. 

10. contagion general term for a disease that spreads (see contagious above). 

11. plague a very contagious disease with a high death rate (mortality) cause by bacteria. 

12. midwife someone who assists women in childbirth. 

13. dispensary a place where medicine and/or medical treatment is given out. 

Copyright © 2011 School Street Media. All rights reserved. 

After You Read 

Analyzing the Imagery 

Imagery is writing that engages one of the five senses: sight, touch, hearing, smell, and taste. Sometimes the imagery uses figurative language, such as similes or metaphors. Complete the chart below by reading text (pages indicated) that appeals to one of the five senses. Designate which sense is described by the words. Underline the part of the text that relays that sense. 

Location Text Sense 

Page 182 “It splits me like lightning, this definite news.” touch 

Page 184 

“...all those women with that special tubercular 

cough, wet lungs ripping, and the spit of blood after, 

echoed through the hall.” 

hearing 

Page 185 

“...the pall of misery shadowing her face so gray, I 

could scarcely look at her.” 

sight 

Page 193 

“It’s like walking to the center of a bridge and looking 

out over a long, wide river and trying to fit that 

vastness into a small box.” 

touch/sight 

Making Connections 

Answer the following questions, including some of your own experiences in your answer. 

1. On page 188, Marm tells Prudence, “It’s going to be hard for you to believe that what you’re doing is right, Prudence, because you’re a pioneer, and you don’t know what lies ahead.” Describe a time when you had to do something that you were unsure about but knew in your heart that it was the right thing to do. 

Answers will vary. 

2. Prudence has a scary dream about Mary. Describe a nightmare you’ve had that upset you for a long time afterward. 

Answers will vary. 

Copyright © 2011 School Street Media. All rights reserved. 

Getting to Know the Characters: Internal and External Conflict 

An internal conflict is a problem a character experiences within him- or herself, such as 

indecision or grief about a loss. An external conflict is a problem caused by actions taken 

against a character by others in the story or forces in nature, such as weather or animals. 

In the chart below are examples of conflict characters experience in Section 5. Complete the chart by telling whether each conflict is internal or external and then explain your answer. 

Note: Some conflicts can have both internal and external causes. 

Conflict 

Internal, 

External, 

or Both? 

Explanation 

The Bowing family is upset with the health department over their handling of Mary. 

external 

Two groups are at odds with each other: the Bowings and the health department 

team. Mr. Soper keeps trying to get Mary to answer his questions about her 

health. external 

Two individuals are at odds with each other: one wants the other to talk; the 

other refuses to cooperate. Prudence is unsure how a germ can live inside a healthy person. internal 

Mentally, Prudence cannot understand something that she can’t see, so she’s in 

conflict with what to believe. Prudence feels jealous when Mr. Soper takes personal calls. external and 

internal 

The conflict is both with an imagined love interest on the phone and with herself for 

knowing her feelings are not appropriate. The team is upset when the press 

begins writing accounts that are not entirely true in order to intensify the 

story about Mary Mallon. 

external 

This is a major external conflict between the press, the public, and Mary and the 

health officials who are trying to safeguard people. 

Prudence wants to go to medical school but worries that she won’t be able to afford it. 

internal and 

external 

The internal conflict is worrying about something she can’t control; the external is the conflict between a person’s dream and the larger economic issues. 

Responding to the Story 

1. Why are the Bowings so upset about what happened? 

They are upset that the team entered and searched their house without a warrant, 

frightened the staff, went through their things, dirtied the floor, and took Mary. 

2. Why is it important for a doctor to be able to separate the person from the disease when treating him or her? 

He or she must focus on what is the best way to heal the person and to keep others safe, 

even it if means the person will be uncomfortable with the treatment options. 

Copyright © 2011 School Street Media. All rights reserved. 

3. Why is Prudence afraid to go away to school? Do you think that is a realistic fear for someone to have? 

She has never been away from her mother before and worries how Marm will get along 

without her. Yes, it’s a reasonable fear. 

4. How did Prudence’s visit with Josephine help her overcome her doubts? 

Josephine helped Prudence see who she really is and affirms Prudence’s gifts and intellect. That Josephine can already see Prudence as a doctor helps Prudence see it, too. 

5. Three family names are mentioned as potential benefactors for Prudence when she attends medical school. Who are they? 

The Morgans, the Vanderbilts, and the Livingstons. They are wealthy families of that era 

who gave a lot of money to worthy causes. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 6: 

Mary Fights Back 

pages 227–265 

Before You Read 

Making Predictions 

Several issues are still unresolved, but will be addressed in these last sections. Choose one of the following to make a prediction about how it will turn out: 

• Prudence’s father is still missing 

• Prudence has strong feelings for Mr. Soper 

• Mary Mallon is being held against her will at a hospital. 

Answers will vary. 

After You Read 

Checking Predictions 

Has the issue you selected above been resolved yet? If so, how accurate was your prediction? If not, skip this question until the next section. 

Answers will vary. 

Introducing Vocabulary: More Science/Medical Terms 

The following words or phrases are found in this section. Try to figure out the meanings using context clues first; then consult a dictionary as needed to write a definition below. 

1. germ theory the belief that microorganisms (germs too small to be seen with the naked eye) 

cause diseases. 

2. anthrax a highly contagious and often lethal disease caused by bacteria that affects cows, 

sheep, other animals, and humans. 

3. immune/immunity 

protection from a disease due to antibodies produced by inoculations. 

4. white blood cells nearly colorless cells that fight off invading organisms and circulate in the 

blood system. 

5. independent laboratory a lab that is not directly connected to or paid by any parties associated 

with a case 

6. pestilential causing or tending to cause widespread lethal disease. 

7. dementia a condition in which someone progressively loses his or her ability to think or respond clearly and normally 

8. Widal blood test the blood test that detects typhoid fever and other salmonella infections 

Copyright © 2011 School Street Media. All rights reserved. 

Responding to the Story 

1. What is the illustration at the bottom of page 228 depicting? What healthy habit would correct this? 

It is illustrating how germs can live under fingernails. Washing one’s hands regularly 

usually takes care of killing the germs. 

2. What did Mr. Wilcox bring to Prudence (both an object and news)? 

He brought her father’s war badge and news that he died of yellow fever several years 

ago. 

3. Why did Prudence’s father not want her and her mother to know how he died? 

He felt it was not an honorable way to die, rather than as a soldier in action. His father 

had died similarly in the Civil War. 

4. How did Mary Mallon indirectly cause Prudence to find out the truth about her father? 

The press covering the Mary Mallon story included Prudence’s name and role in their 

articles. Mr. Wilcox recognized the name and wanted to clear his conscience by telling her the truth. 

War and Disease 

War and disease often go hand in hand. Living conditions, wounds, geographic areas, and other factors have made disease an unwelcome companion of warriors throughout history. This was true during the Spanish-American War, in which many more lives were lost to yellow fever than to bullets or battles. On the positive side, many medical breakthroughs came as a result of medics and doctors having so many patients with which to work. 

In 1900, the United States Army Yellow Fever Commission (usually called “The Reed Commission” after its leader, Walter Reed) added to the list of great breakthroughs in military medicine. At experimental stations just outside Havana, Walter 

Reed and his assistants proved that a common mosquito was the carrier of the yellow fever virus. Their work proved that the popular notion that yellow fever spread by direct contact with infected people or “contaminated” objects was incorrect and began to work on eliminating the mosquitoes instead. 

Find out what other medical breakthroughs came as a result of 

war. 

Walter Reed 

Copyright © 2011 School Street Media. All rights reserved. 

5. Read the entry for March 15, 1907, and look at the illustration. How does Prudence use what she knows of science and treating wounds to express what she is feeling? 

She explains the science behind shedding tears (clinically) in the illustration and in the 

writing compares holding the quilt to her chest as if it were gauze absorbing and binding 

a deep wound. Her pain is deep and wound-like. 

6. Read the newspaper account on pages 246–248. Whose side does the newspaper seem to be taking? What facts does it contain? What name have they given Mary? 

The press is clearly on Mary’s side, but they want to create a story and interest by calling 

her “Typhoid Mary.” The facts are correct: Mary has been placed in quarantine but not 

arrested; she has been there for three months; she is being held because she carries the 

typhoid germ; she is physically healthy in every other way; she is being kept with people 

who have “consumption” or tuberculosis. 

7. What is the challenge the health department faces with the wording of the Section 1170 law (page 251)? 

The wording is that they have the right to remove from the public anyone who is sick with contagious disease. Technically, Mary is not sick. But she is a carrier. 

8. How did the team discover the cause of the Riverdale typhoid outbreak? 

They tracked back all the dairy products the people had consumed and found a common 

link: butter and the one man who produced it. 

9. What new problem did this discovery bring to the department—and to any further cases involving healthy carriers? 

Now they have to figure out what they will do with otherwise healthy people who carry 

contagious diseases. How many might there be? 

10. What advice does Dr. Baker give Prudence? How will it help Prudence in the future? 

She tells Prudence that she needs to learn how to work with men, to be smarter and 

better than those who will try to keep her down. She advises her not to let her personal 

feelings interfere with her work and studies. 

11. Why is Prudence keeping the news of her father to herself ? Do you agree with her decision? Explain. She seems not to want to upset her mother with the news, and she’s probably not really admitting it to herself yet. Answers will vary about agreeing with the decision. 

Copyright © 2011 School Street Media. All rights reserved. 

Section 7: 

New Beginnings 

pages 266–287 

After You Read 

Checking Predictions 

If the issue you selected was resolved in this section, describe how accurate your prediction was. If not, skip this question. 

Answers will vary. 

Mastering Vocabulary 

On the lines below, write in your own words a definition for each term. 

1. well coiffed having one’s hair nicely styled 

2. protocol the official or “right” steps to be taken in a procedure or experiment 

3. brandished waved menacingly or aggressively 

4. fortified strengthened 

5. gangrene the death and decay of soft tissue due to loss of blood supply 

6. nickelodeon an early movie theater where admission cost five cents 

7. testimony statement of fact made under oath 

8. obstinacy stubbornness 

Analyzing the Writing: Crisis, Climax, Falling Action, and Resolution 

Crisis occurs when a conflict reaches a turning point. The characters and/or events that have opposed each other is at its most intense. The outcome or result of this crisis is known as the climax of the story. It is the high point, just before the falling action, when the story begins to close, ending in the resolution of the conflict(s). 

1. The crisis of this story occurred in the previous section. What was it? 

The main crisis is created when Mary Mallon sues the health department. 

2. How does the entry for April 14, 1907, represent the climax of the story? 

The trial shows the result of her lawsuit. Everything is coming to a high point where both 

sides get to present their cases, leading to what will become the resolution. 

Copyright © 2011 School Street Media. All rights reserved. 

3. How does the entry for April 15, 1907, represent a lesser, secondary climax of the story? 

This entry shows how all the months and years of waiting for Mr. Galewski to return are 

now coming together as Prudence tells her mother that he is dead. 

4. Describe the falling action and resolution regarding Marm and Prudence. 

falling action: They come to terms a little at a time as Marm shares memories of her 

and her husband from long ago and discloses other stories and secrets. 

resolution: Prudence and Marm are able to move on and allow Mr. Silver to become a 

part of their lives. 

5. Describe the falling action and resolution regarding Prudence and the case. 

falling action: The falling action happens as the judge stops the proceedings and 

explains that it is very clear to him how to rule on the case. 

resolution: Mary will be kept in quarantine until there is a cure found for her. 

Responding to the Story 

1. On page 286, the judge says: “It’s not a question of innocence or guilt, but a matter of 

circumstance.” How is this different from most trials? Do you think this was any consolation to Mary or her followers? 

Answers will vary. Most trials are about guilt or innocence and proving someone did 

something wrong. It is probably not a consolation because it seems that she is being 

punished for something she can’t control, even though she could have stopped cooking for 

people. 

2. If a similar epidemic was sweeping through your area today and you or a loved one was found to be a healthy carrier, how would you respond to being placed in quarantine? How might things be different today than they were in Mary Mallon’s day? 

Answers will vary. Today it is likely a cure could be found more quickly and containment 

might not be quite as isolated. 

3. Name other diseases that have healthy or asymptomatic (without any symptoms) carriers today. 

Answers may include: HIV/AIDS, various STDs, tuberculosis (TB), strep throat, hepatitis 

4. Typhoid fever is caused by a type of salmonella bacteria. What other types of salmonella do we deal with today? 

Other types are food poisoning, caused by Salmonella enterica, and Salmonella bongori. 

Copyright © 2011 School Street Media. All rights reserved. 

Wrap-up 

Author’s Note 

Read the Author’s Note found on pages 289–293. How did the author’s background contribute to her interest in writing this story? 

She wanted to explore the immigrant story that is a part of her family’s history. 

Thinking About the Genre: Historical Fiction 

One of the hardest things about writing historical fiction is having to stay in the time period of the story. For instance, today we know so much more about typhoid and other diseases than they did during Mary Mallon’s time. Says author Julie Chibbaro regarding the incorrect belief that yellow fever during the Spanish-American War was spread by human contact (pages 70–81): 

“Prudence was reading Soper's notes from 1898. Walter Reed came up with 

the mosquito/virus theory/discovery later, in 1900. That's sort of the theme 

of the book: what they got right (or wrong) back then; what they knew and 

didn't know.” 

1. What are some other examples in the book that make the characters seem naive or 

unsophisticated? 

Answers will vary. Students may include Prudence’s first car ride, never having left the city before, thinking it was impossible for a healthy person to carry a disease, the lack of 

balance in newspaper reporting, the interactions between the men and women in the 

story, etc. 

2. What did you learn about this time period from reading this book that you were not aware of before? 

Answers will vary. 

Copyright © 2011 School Street Media. All rights reserved. 

Making Connections 

1. What is your opinion of the way the Mary Mallon case was handled by the health 

department? Explain your answers by using supporting details. 

Answers will vary. 

2. What would you have done differently? 

Answers will vary. 

Copyright © 2011 School Street Media. All rights reserved. 

Real People in the Typhoid Mary Event 

Person’s Name Title His or Her Role in the Typhoid Mary event 

Mr. Soper sanitary engineer 

He put together all the evidence proving she was a healthy carrier of the disease. 

Mary Mallon cook 

She was the healthy carrier of the typhoid bacteria. 

Dr. Baker doctor 

She helped the police in capturing Mary and in persuading the judge that Mary was a threat to public safety. 

Mr. Biggs (Briggs) director 

He was the head of the NY Department of Sanitation and Health and made the 

final decision to capture and quarantine 

Mary. 

Mr. Thompson owner 

He had a home on Oyster Bay and his family became infected with typhoid 

fever 

Copyright © 2011 School Street Media. All rights reserved. 

Library Applications 

The Scientific Method 

Do some research on the scientific method: What is it? How did it come 

to be? Then describe how the New York Department of Health and 

Sanitation used the scientific method in gathering evidence and coming 

to conclusions in the Mary Mallon case. Write a sample lab report 

showing the steps of the scientific method. 

Alice Catherine Evans (1881–1975) 

Deadly includes a real-life person, Dr. S. Josephine Baker, who was a part of the group that helped the team deal with Mary Mallon. Not many women became doctors or researchers at the time. Another barrier breaker in this field was Alice Catherine Evans, who proved that dangerous bacteria could be transmitted in raw milk. She fought a long, hard fight to get people to take her work seriously—mainly because she was a woman. 

Find out more about Dr. Evans and her work. 

Create a visual presentation to share with others or write a research report about her life and discoveries. 

A young girl delivers fresh unpasteurized 

milk in the late 1800s 

Immigration: Finding Your Roots 

Most Americans can trace their family roots back to other countries, either recently or long ago. 

Find out more about your ancestors by using any or all of the following resources: 

• interview your relatives, especially grandparents or great-grandparents 

• ask to see family trees, diaries, or photo albums others in your family have put together 

• check out www.ancestry.com (with parental permission only) 

• go to your library and ask someone in the reference department for help in researching 

your family ancestry 

• use the Internet; start by using Google or another search engine and use keywords such as genealogy, family history, ancestry, or family tree 

• check out a book about how to find more information about doing genealogy searches. 

Draw a family tree that shows your ancestors and their countries of origin. 

Copyright © 2011 School Street Media. All rights reserved. 

Suggestions for Further Reading 

Other books by Julie Chibbaro: 

Redemption (Atheneum, Simon & Shuster, 2004) 

Winner of the 2005 American Book Award 

Summary: Lily hasn't seen her father for over eight months. Kidnapped one night by the 

baron's men, he has been forced to leave England and become part of a colony in the New World. Now Lily and her mother are in danger, and they face persecution for being followers of a man excommunicated by the church. 

Their one chance for freedom is to take passage on the next ship to the New World. Hopeful that her father might still be alive, Lily persuades her mother to flee. Their harrowing voyage reveals painful secrets that strip Lily of her innocence. But it also gains her a friend, a boy named Ethan, son to none other than the baron himself. 

Together Ethan and Lily navigate their way through the treachery of a strange new land. Lost in the wilderness and captured by an Indian tribe, Lily must reach deep inside herself and tap into a strength she never knew she had if she is to survive. 

Historical fiction books about epidemics: 

Fever 1793 by Laurie Halse Anderson (yellow fever in Philadelphia) 

Winnie’s War by Jenny Moss (influenza in 1918) 

Fever Season by Eric Zweig (Spanish influenza in 1919 in Canada) 

Forged in the Fire by Ann Turnbull (the plague and London Fire of 1666) 

The Apprenticeship of Lucas Whitaker by Cynthia DeFelice (consumption in 1849) 

Running Out of Time by Margaret Peterson Haddix (diphtheria 1840/1996) 

Arrowsmith by Sinclair Lewis (the plague in the Caribbean) 

Graveyard Girl by Anna Myers (yellow fever in 1878 in Memphis) 

A Parcel of Patterns by Jill Paton Walsh (the plague in England in 1665) 

Close to Home: A Story of the Polio Epidemic by Lydia Weaver (polio in 1952) 

Nonfiction books about epidemics: 

An American Plague: The True and Terrifying Story of the Yellow Fever Epidemic of 1793 by Jim Murphy 

Dr. Jenner and the Speckled Monster: The Search for the Smallpox Vaccine by Albert Marrin. 

Germ Theory (Science Foundations) by Natalie Goldstein 

The H1N1 Flu (At Issue Series) by Noah Berlatsky 

The Great Influenza: The story of the deadliest pandemic in history by John M. Barry 

Epidemics and Society series from Rosen Publishing (various titles) 

When Plague Strikes: The Black Death, Smallpox, AIDS by James Cross Giblin 

Flu: The Story of the Great Influenza Pandemic of 1918 and the Search for the Virus That Caused It by Gina Kolata 

Copyright © 2011 School Street Media. All rights reserved. 

Correlations to National Standards 

For Grades 9–12 

Content Area 

Standard 

Number Standard Objective 

Languages Arts: English NL–ENG.K–12.1 Reading for Perspective 

Languages Arts: English NL–ENG.K–12.2 Reading for Understanding 

Languages Arts: English NL–ENG.K–12.3 Evaluation Strategies 

Languages Arts: English NL–ENG.K–12.4 Communication Skills 

Languages Arts: English NL–ENG.K–12.5 Communication Strategies 

Languages Arts: English NL–ENG.K–12.6 Applying Knowledge 

Language Arts: English NL–ENG.K–12.7 Evaluating Data 

Languages Arts: English NL–ENG.K–12.8 Developing Research Skills 

Languages Arts: English NL–ENG.K–12.11 Participating in Society 

Languages Arts: English NL–ENG.K–12.12 Applying Language Skills 

Health NPH–H.9–12.1 Health Promotion and Disease Prevention 

Health NPH–H.9–12.3 Reducing Health Risks 

Health NPH–H.9–12.7 Health Advocacy 

Science NS.9–12.1 Science as Inquiry 

Science NS.9–12.3 Life Science 

Science NS.9–12.6 Science in Personal and Social Perspectives 

Science NS.9–12.7 History and Nature of Science 

Social Sciences: Geography NSS–G.K–12.6 The Uses of Geography 

Social Sciences: Civics NSS–C.9–12.1 Civic Life, Politics, and Government 

Social Sciences: U.S. History NSS–USH.5–12.7 Era 7: The Emergence of Modern 

America 1890–1930 

Copyright © 2011 School Street Media. All rights reserved. 

