

hadn't been able to find for a lesser cause. And I found my voice" (page 226)?

8. Do you think Lucinda finally learns the damaging effects of big magic by the end of the novel? Why or why not?

9. Lucinda's spells don't always work as she intends them. Ella's father does not transform into a loving person after he is cast into eternal love with Dame Olga and Ella finds ways to make mischief despite her obedience spell. What difference is there between choosing to do good and being forced into it?

10. How does Ella's knack for learning languages help her in social situations? What effect does she have when she speaks or attempts to speak to others in their native tongue?

11. Why does Ella attend the three balls that the king throws for Prince Charmont and risk getting caught by her stepfamily and by the prince himself?

photo by David Levine

Gail Carson Levine grew up in New York City and has been writing all her life. She and her husband, David, and their Airedale, Jake, live in a two-hundred-year-old farmhouse in Brewster, New York. *Ella Enchanted* is her first book for children.

Try these other great books from HarperCollins:

Beauty

By Robin McKinley

A Knot in the Grain and Other Stories

By Robin McKinley

The Midwife's Apprentice

By Karen Cushman

The Ramsay Scallop

By Frances Temple

Young Joan

By Barbara Dana

Available at your local bookstore or library

 HarperTrophy
10 East 53rd Street
New York, NY 10022

Visit us on the World Wide Web at
<http://www.harperchildrens.com>

Reading Group Guide ISBN: 0-06-449413-6

READING GROUP GUIDE

1998 NEWBERY HONOR BOOK

