THE JOURNAL OF SEAN SULLIVAN

To the Discussion Leader
 The year is 1867. Fifteen-year-old Sean Sullivan's wish has finally come true. His father has agreed to allow him to travel from Chicago to Nebraska. Sean will work alongside his father as they help build the transcontinental railroad.

 Sean's journal is filled with adventure. Shootings and vigilante justice are common in the makeshift towns that spring up around the railroad construction. Sean details the camaraderie and fisticuffs always present when thousands of men are placed together doing dangerous, back-breaking work for months on end.

 The novel is also filled with history. Through the stories Sean's father tells, the boy learns about the Civil War. As he watches the big bosses of the Union Pacific cut corners, endanger workers, and generally deceive the American government, he learns about greed. But, Sean also realizes that he has played a part in something that will change America forever.

 Just how important was the building of the railroad? The Historical Note at the end of Sean's journal puts it in perspective. "The completion of the transcontinental railroad in May 1869 is an achievement that is often compared in both scope and difficulty with America's effort to put a man on the moon one hundred years later. This comparison is particularly apt, for the 1969 Apollo space mission concluded a decade that was filled with the same sort of social unrest that pulled our country apart in the 1860s. In the same way that President Kennedy inspired U.S. citizens to rally in support of the space program, Abraham Lincoln urged his fellow Americans, who were then in the midst of a great Civil War, to put their full effort behind the building of a railroad that would connect New York and San Francisco."

 Summary
 Building the transcontinental railroad is a man's job, and Sean Sullivan, a skinny fifteen- year-old city kid, is about to become the newest member of the Union Pacific's team. When he is next to his father, Sean feels even worse because there's no denying the strength and courage of six foot three inch Patrick Sullivan. Sean is thrilled to be reunited with his pa and hopes to make him proud in return. Ever since his mother died three years ago - when Pa was off fighting in the Civil War - Sean has hoped to gain his father's trust. Now his dad has brought him West to help build the transcontinental railroad. During his first twenty-four hours at End of Track - the most western point for the Union Pacific - Sean first encounters a man carrying his own scalp in a bucket, then stumbles across another man shot dead in an alley. Afraid his father will send him back to Chicago, Sean chokes back his fear and astonishment.

 Sean starts at the bottom of the barrel - the water barrel. For over a month, he delivers water to workers up and down the tracks, a job "reserved for the youngest and greenest boys on the railroad." His next job, "dish swabber," a promotion that exposes him to the filth and hazards of the railroads' kitchens, quickly gives way to another role - butcher. But Sean has his eye on the spiker's job, swinging a maul and driving a metal spike into place. He has his chance with the maul after only three weeks in camp. Michael Kennedy invites him to "give it a swing, there's nothing to it," then starts a spike with two steady strikes. Sean describes the event in his journal: "I got up on my toes and swung as hard as I could. The maul grazed the head of the spike, and it flew sideways down the tracks. What's worse, the handle of the maul smacked across the rail and broke clean off. The fellows were still chuckling as I picked up my buckets and headed back to the wagon."

 Sean perseveres through swarms of grasshoppers, misfired bullets, blizzards and runaway trains, winning a promotion to grader, then to snake hunter. Finally, Sean achieves his dream when one of the tough spikers inquires, "You want to see if you can bust another maul, boy?" Sean swings the maul back and drops it down smooth. "A few of the fellows cheered. Off to the side I heard Mr. Casement say, 'Looks like we've found ourselves another spiker.'"

 Two years later, the tracks are complete, the final spike is driven, the cleanup and repairs have already begun. A stronger, older, and wiser Sean reflects on the changes he's witnessed. "It used to take a half a year to sail the eighteen thousand miles from New York to San Francisco, but these iron ribbons can take a man across this whole country in only a week." Addressing his son, Paddy Sullivan reflects that "building this railroad was something big, Sean. Not only have we played a part in changing this country forever, but I've had the chance to see my water boy grow into a heck of a spiker."

 Thinking About the Book
 1. Even though Sean Sullivan's mother dies when he is twelve, she has had a great impact on him. What are some of the ways Mrs. Sullivan influenced Sean?

 2. Why are John's letters to Sean so important?

 3. The one trait Sean does not admire in his father is Mr. Sullivan's prejudice towards Indians and the Chinese. Why did so many men like Sean's father dislike these two groups of people?

 4. On August 8, 1869, Sean remembers his mother's words, "We are entering the age of the machine, and a man's mind is going to get him a blamed sight farther than his muscles." What did Mrs. Sullivan mean?

 5. How do Sean and his father change from the way they were at the start of the book? How did building the transcontinental railroad change the United States forever?

 6. In the author interview at the end of this discussion guide, William Durbin says that the one question he would like to ask readers who have read The Journal of Sean Sullivan is, "Are there any lessons that we should learn from this period in history? ". How would you answer Mr. Durbin's question?

 Student Activities
 1. Using information from Sean's journal and the Internet connections listed below, create a newspaper for the Wyoming Territory. Include some photographs and factual articles as well as human interest stories, crime reports, and the obituary column. Don't forget to include advertisements in your newspaper.

 2. When Sean's mother gave him his first journal, she wrote this Sir Francis Bacon quote on the first page: "Reading maketh a full man; conference a ready man; and writing an exact man." Discuss what this quotation means.

 3. Go back and read the descriptions of Sean's jobs. Make a poster for each one to advertise the Union Pacific Railroad jobs available for strong, brave workers. Then hang the posters in the hall and see how many people apply for each job.

 4. Many internet sites offer information and pictures on the transcontinental railroad. Some you might like to visit are:

 Driving the Last Spike http://www.sfmuseum.org/hist1/rail.html offers links to additional sites:

 ... Plan for the Pacific Railroad, by Theodore Judah

 ... Biography of Theodore Judah

 ... The Big Four

 A History of the Transcontinental Railroads in North America:

 http://bushong.net/dawn/about/college/ids11/history.shtml.

 For information on Thomas Clark Durant, http://infoplease.com/ce5/CE015840.html

A great starting place is the American Western History Museums link at http://www.linecamp.com/museums/americanwest/index_americanwest_museums.html. If you click on Railroads Expanding the West, you will find links to dozens of transcontinental-related sites.

 5. The Journal of Sean Sullivan describes the great railroad race through the eyes of a boy. Now read another book is the Dear America series - The Great Railroad Race: The Diary of Libby West - and see how the same event is described by a girl. Which book did you enjoy more? Why?

 An Interview with William Durbin
Richard F. Abrahamson, Ph.D. & Linda M. Pavonetti, Ed.D.: You've written two other historical fiction novels but this is your first book written in the journal format. How did writing Sean's story in the journal form differ from writing your other books?

 William Durbin: I found that writing in the first person allowed me to imagine the story through Sean's eyes. Though I'm used to relying much more on dialogue, once I found Sean's voice, the experience became both immediate and enjoyable.

 RFA & LMP: In doing the research for The Journal of Sean Sullivan, what did you uncover that surprised you most?

 WD: The thing that surprised me most was the corrupt behavior of the officials who were building the railroad. Though government construction payments and land grants would have allowed the owners of both the Union Pacific and Central Pacific Railroads to acquire wealth honestly, they were always scheming to find ways to cheat the public out of more money.

 RFA & LMP: Sean often comments on the overt prejudice he sees around him. Was this prejudice displayed by the workers a result of their social class or were they simply mirroring a general feeling held by Americans in the late 1860s?

 WD: I think it's a combination of both. Irish immigrants had traditionally been relegated to a lower social status. They were assigned the most difficult jobs, such as digging the Erie Canal and filling in the Chicago lake front, and they became known as pick and shovel men. When the Irish showed prejudice toward the Native Americans and Chinese, they were, unfortunately, engaging in the same sort of discrimination that they had experienced. Americans in the 19th century - and this is not to say we have evolved beyond it today - tended to have a narrow, racially biased view of the world.

 RFA & LMP: Your description of General Jack Casement makes him see bigger than life. In your research, did you find him admirable or was he also a scoundrel bilking the government and investors?

 WD: I think Casement was a military man at heart. He regarded the building of the railroad as a mission that needed to be accomplished. Thanks to the American Heritage Center in Laramie, I had the opportunity to read Casement's personal correspondence, and I was impressed by the tenderness he showed toward his wife and family in his letters. Though he was rough on the outside, I think he was an honest and well intentioned man.

 RFA & LMP: You've said that Gary Paulsen inspired you to try your hand at writing for young people. Has Paulsen's writing had any impact on your own?

 WD: Gary Paulsen has a gift for writing in a simple and direct style. This is something which I am still trying to emulate. Since I primarily wrote poetry and essays before I began writing for young people, I always have to fight the urge to get overly descriptive and "high toned."

 RFA & LMP: If a youngster who had just read The Journal of Sean Sullivan was interested in reading another book about the building of the Transcontinental Railroad, do you have a title or two that you would recommend?

 WD: One of the best sources on the Union Pacific's work on the Transcontinental Railroad is A Great and Shining Road by John Hoyt Williams. Young readers may enjoy Kristiana Gregory's Dear America book, The Great Railroad Race, The Diary Of Libby West; Lawrence Yep's The Dragons Gate; and Full Steam Ahead by Rhoda Blumberg.

 RFA & LMP: In addition to writing books, you are also a teacher. If you could ask young readers of Sean's journal one question after they finished reading the book, what would that question be?

 WD: What are the lessons that we should learn from this period in history?

 RFA & LMP: What is one thing you hope young readers will take with them after reading The Journal of Sean Sullivan?

 WD: I hope that they would learn that persistence and hard work are essential if a young person wants to reach his/her potential.

Discussion Guide written by Richard F. Abrahamson, Ph.D., Professor of Literature for Children and Young Adults, University of Houston, Houston, Texas, and Linda M. Pavonetti, Ed.D., Assistant Professor, Oakland University, Department of Reading and Language Arts, Rochester, Michigan
