 Teacher name: Lisa Waters

 Date: 7/11/08

Title of Lesson Plan: Worry Wise

 Subjects:
 Social Studies, Literacy, Art

 Grade Level: 2

 Time Frame: (4 45-minute periods

Goal: I want the outcome from this lesson to be that my students understand

-that they too are community helpers

-that worry occurs worldwide

-that the story, It Takes a Village, by Jane Cowen-Fletcher, gives a snapshot
 of the West African culture, i.e., a small caring, community in a little village

 in Benin

Objectives:
-100% of my students will be able to define the terms community, collaborative,

 village and worry, as determined by whole group discussion.

-100% of my students will be able to list community helpers and their duties, as

 determined by whole group discussion and a picture/context clue activity.

-100% of my students will be able to offer their services as classroom

 community helpers, as determined by their contribution to the Make a

 Collaborative Book activity.

-100% of my students will be able to identify how members of a caring

 community work together to care for those in need, as determined by a

 comprehension activity.

-100% of my students will be able to identify that many children of Central

 America tell worries to a Worry Doll, as determined by whole group discussion

 and a Worry Doll craft activity.

State Standards: Art

9.2.3D Historical and Cultural Contexts – Analyze a work of art from its

historical and cultural perspective.

9.2.3G Historical and Cultural Contexts – Relate works in the arts to geographic

regions.

 Literacy

 1.3B Reading, analyzing, and Interpreting Literature – Identify literary elements

in stories including characters, setting and plot.

 1.6E Speaking and Listening – Participate in small and large group discussions.

 Social Studies

 5.2.2A Rights and Responsibilities of Citizenship – Civic Rights, Responsibilities,

and Duties – Identify ways people work together to achieve a goal

 5.2.G2 Rights and Responsibilities of Citizenship – Competent and Responsible

Citizens – Understand their role in the community
Materials: pencils, paper, scissors, crayons, glue, colored pencils, gel pens, markers

 (dry erase, permanent, washable), dry erase board, sentence strips, craft sticks,

 yarn (colors may vary), masking tape, world map, photocopier, CD player, It Takes a

 Village (preferably a big book) by Jane Cohen-Fletcher, Poetry Speaks to Children (+
 CD if available) by Elsie Paschen
Procedure:
Randomly place pictures of community helpers across the dry erase board (e.g.,

firefighter, doctor, waste collector).

Students must then take turns identifying each community helper by matching a

pre-labeled sentence strip with the community helper’s title. The students may

affix the label beneath the community helper’s picture.

Use a dry erase marker to draw a speech bubble beside the community helper’s

head. Allow the students to take turns giving an example of what that community

helper might say. Write it in the speech bubble.

Librarian

Explain to the students that a community is a group of people with common

interests, especially when living together, no matter where in the world you live.

Allow the students to list types of communities they are members of (e.g., family,

neighborhood, soccer team).

Discuss with the students that as part of their school community, they have

responsibilities as members. Specifically, as members of their classroom

community, they can help one another. Explain further that the class will be

creating a “Collaborative Book” or “Share Book.” The book will include a page

submitted by each class member. The page will include the student’s name, a self

portrait, and a description of the contribution he or she can make to the class.
[image: image1.jpg]

Edward

When all pages have been submitted, the class can decide on a title, create a

cover, and bind the book. The book can be stored on the classroom library shelf

under resources.
* * * * *

Have the students remember a time when they were temporarily, unintentionally

separated from a loved one (e.g., in a toy store, grocery store, mall). On a T-

Chart, head the column on the left side Before and head the column on the right

side After. List in the left column descriptions of how the students felt while they

were lost before they were reunited with their loved one. On the right side of the

chart, write descriptions of how the students felt after they were reunited with

their loved one.

Introduce the story, It Takes a Village, by Jane Cowen-Fletcher. Explain to the

students that a village is a place somewhat smaller than a town. After listening to

and discussing the events of the story, the students will use a trifold (make three

equal folds out of a sheet of paper). Using words, pictures and/or symbols, the

students will use each section of the trifold to represent how the main character’s

feelings changed over the course of the story (beginning, middle, end).

Upon completion of their trifolds, the students will pair and share their finished

pieces with a partner.

Meet as a whole group. Describe how the whole village came together to look

after Kemi’s little brother. Compare how the community helpers of Kemi’s

village are like the community helpers we meet in our daily lives and help look

after us every day.

* * * * *

The students will listen to the poem, Adventures of Isabel, by Ogden Nash, from

Poetry Speaks to Children, by Elsie Paschen.

Adventures Of Isabel
by Ogden Nash

Isabel met an enormous bear,
Isabel, Isabel, didn't care;
The bear was hungry, the bear was ravenous,
The bear's big mouth was cruel and cavernous.
The bear said, Isabel, glad to meet you,
How do, Isabel, now I'll eat you!
Isabel, Isabel, didn't worry.
Isabel didn't scream or scurry.
She washed her hands and she straightened her hair up,
Then Isabel quietly ate the bear up.
Once in a night as black as pitch
Isabel met a wicked old witch.
the witch's face was cross and wrinkled,
The witch's gums with teeth were sprinkled.
Ho, ho, Isabel! the old witch crowed,
I'll turn you into an ugly toad!
Isabel, Isabel, didn't worry,
Isabel didn't scream or scurry,
She showed no rage and she showed no rancor,
But she turned the witch into milk and drank her.
Isabel met a hideous giant,
Isabel continued self reliant.
The giant was hairy, the giant was horrid,
He had one eye in the middle of his forehead.
Good morning, Isabel, the giant said,
I'll grind your bones to make my bread.
Isabel, Isabel, didn't worry,
Isabel didn't scream or scurry.
She nibbled the zwieback that she always fed off,
And when it was gone, she cut the giant's head off.
Isabel met a troublesome doctor,
He punched and he poked till he really shocked her.
The doctor's talk was of coughs and chills
And the doctor's satchel bulged with pills.
The doctor said unto Isabel,
Swallow this, it will make you well.
Isabel, Isabel, didn't worry,
Isabel didn't scream or scurry.
She took those pills from the pill concocter,
And Isabel calmly cured the doctor.

Explain to the students that worry means to feel anxious or upset. Discuss with

the students how Isabel showed no sign of “worry” in the poem. Talk further

about how she handled what others may consider “worrisome situations.” Next

have the students turn and talk to their partner about a time when he or she

worried about someone or something.
 Clarification of Key Points: Revisit the events of the story It Takes a Village. Discuss
 (Closure) the reasons why Kemi worried.

 Discuss how we have lessened our worries as a classroom

 community by creating a Collaborative Book that we can

 use to look for assistance.

 Continue the discussion by helping the students to under-

 stand that worry is world wide . . .

Describe how the children of Central America sometimes choose to deal with

their worries and troubles. They have tiny dolls made of colorful threads that they

can tell their worries to. They have one doll for each worry. Before going to bed,

they tell their doll what upsets them. The doll is placed under their pillow and by

morning, the Worry Doll has solved the problem.

The students will make a Worry Doll.
1. Cut a craft stick in half to make arms.

2. Glue the arms to the sides of a clothespin (doll pin). You may have to adjust the length of the arms if they are too long.

3.
 3. Wrap a piece of masking tape around the glued craft sticks and

 clothespin. Let it dry for at least 2 hours. For best results allow it to

 dry overnight.

4. Use a dark colored marker to make hair and features on the round portion of the clothespin.

5. Starting at the neck, wrap the yarn to cover the top half of the doll

 being careful not to cover the arms completely, to allow the wrists and
 hands to show.

6. When wrapping the legs, wrap each one separately, going down and then
 up each one to make pants. To make a skirt or dress, keep wrapping

 around the whole clothespin. Leave space at the bottom to color in the
 ends to look like feet, shoes or slippers.
7. Tie off the yarn in the back. Tie a yarn belt around the doll’s waist.

When the students have completed their craft, place their Worry Dolls in an area

where the students can take a “museum walk” to admire their classmates’ finished

pieces.
[image: image2.jpg]

[image: image3.png]

Clothespins

 Worry Dolls
Assessment – Outcomes to determine if the material was learned will be measured by:
· student participation in whole group discussions, pair and shares, turn and talks

· submission of a page in the Collaborative Class Book

· an accurate character study of Kemi in the It Takes a Village trifold activity

· a well-crafted Worry Doll

References

Cowen-Fletcher, J, (1994). It takes a village. New York: Scholastic

Einhorn, Kama (2001). Easy & engaging ESL activities and mini-books for every classroom.
New York: Scholastic.

Paschen, Elise (2005). Poetry speaks to children. Illinois: Sourcebooks MediaFusion.
School District of Philadelphia. (2007-2008). Core curriculum grade 2 art. Philadelphia, PA:
Songhai Press.

School District of Philadelphia. (2007-2008). Core curriculum grade 2 literacy. Philadelphia,
PA: Songhai Press.
School District of Philadelphia. (2007-2008). Core curriculum grade 2 social studies.
Philadelphia, PA: Songhai Press.
Terrizan, A. M. (1993). The kids’ multicultural art book: Art & craft experiences from around
the world. Vermont: Williamson Publishing.

Hello, I’m

Librarian

Helen. Can I help you find a book?

My name is Edward. I can help the class by keeping the pencils supplied in the Emergency Pencil Can.

PAGE
1

