MARCH/APRIL 2012

GUIDANCE LESSON

K-1

BUILDING FRIENDSHIPS

UNIT ESSENTIAL QUESTION (Learning Goal): HOW CAN I HANDLE MY “MAD” IN A GOOD WAY?

Materials:

 My Friend and I, by Lisa Jahn-Clough

 YES and NO cards for each student

 Rubric card with paper clip (one for ea. student)

 Poster board with strategies

Activating Strategies: Using tune to Twinkle, Twinkle, Little Star - sing “Twinkle Friends” and demonstrate the actions with one child during the first verse. Have everyone choose a friend and do the actions. Change partners each verse. Have students join in the singing as they learn the song. Repeat a few times giving students an opportunity to change partners once or twice.
Say: “When we love and care about each other we are good friends. But if we do not handle our mad in a good way and we do not show love and kindness, then we are not caring about each other we lose the friends we have and find out that other kids do not want to become our friends.”

Acceleration/Previewing:

positive
 self-control
handle

Teaching Strategies:
FIRST PART:

1. Ask: Have you ever been angry? “What are some things you do when you are angry?

2. “Read My Friend and I, by Lisa Jahn-Clough

 Discuss questions, e.g.

“What caused the bunny to break apart?” (2 friends were both pulling on it)

“How do you think that made the new friend feel?”

“Have you ever had a problem sharing with a friend?”

“What did you do about it?”

3. Tell students you are going to share some more ideas for handling their mads in a good way. Tell them they should listen carefully because they will need to remember these ideas later. (display poster board and discuss)

5. Ask the children what makes them want to hit and say mean things to others.

6. Ask students: What’s wrong with shoving or grabbing like we saw in our story? (it does not show care, concern, respect for that person; can hurt them make, them sad or angry. It could make the person want to hurt you back.)

 Ask students: What can you do if you need something someone has?

 What can you do if you need them to move out of the way?

ACTIVITY: - Scenarios -- Pass out YES and NO cards to each student. Read each scenario below. Instruct students to hold up the YES card if the person was handling his or her mad in a good way, and the NO card if s/he was not

handling his/her mad in a good way.

1. Mrs. Smith told her class to form one line so they could go to lunch. David was already standing in line when Tommy got in front of him. This made David mad - David pushed Tommy out of the way.

2. Jane needed the red crayon to finish her paper. She asked Cathy for it, but Cathy said “no.” This made Jane mad. She decided to use her words and tell Cathy that it hurt her feelings when she would not share the crayon.

3. During recess, Emily wanted to join two other girls who were playing jump rope. When she tried to join them, they would not let her play. Emily got very mad... She called the girls names and grabbed the jump rope.

4. Thomas likes football but isn’t very good at it. He was playing with the other boys at recess, but they were making fun of him because he could not throw the ball very well. Thomas was feeling sad and mad about this. He started to call Joey a name, but then he decided to take a deep breath and go play with Alex and Jamie instead.
SAY: Raise your hand if you can tell me “Why is it important to find a good way to handle your mad?”
Summarizing Strategies:

 Think about some of the ideas that are on the poster board that we just looked at and all the things we talked about. Turn to your shoulder partner and together think of 1 good way of getting rid of your mad or letting those bad feelings out without hurting yourself or anyone else. After you have 1 good way, we will share them with the class.

Remind students of the way we felt when we acted out our friendship song at the beginning of the lesson. Say: “When we love and care about each other we are good friends. Remember to use your hands in nice, friendly ways. Your hands are never for hurting. They are for working, playing and showing love and kindness.”
RUBRIC: Tell students we are now going to see how well we think we did on our lesson. Pass out the rubric cards. Walk students through rubric – if necessary, rate class as a whole.

RUBRIC:

MY EYES WERE ON MRS. GRZESIK

WHEN SHE WAS TALKING OR READING

1 POINT

MY HANDS AND FEET WERE STILL AND

MY EYES WERE ON MRS. GRZESIK WHEN

SHE WAS TALKING OR READING

2 POINTS

I WAS FOLLOWING THE DIRECTIONS,

KEEPING MY HANDS AND FEET STILL, AND

 MY EYES WERE ON MRS. GRZESIK WHEN SHE

WAS TALKING OR READING.

3 POINTS

DID ALL OF THE ABOVE THINGS AND WAS

ABLE TO TELL MRS. GRZESIK HOW I CAN

HANDLE MY MAD IN A GOOD WAY.

4 POINTS

TWINKLE FRIENDS

(Sung to tune of Twinkle, Twinkle, Little Star)

TWINKLE, TWINKLE LITTLE STAR (Children face partner and gently touch and wiggle fingertips)

WHAT A SPECIAL FRIEND YOU ARE.

FROM YOUR HEAD, TO YOUR TOES. (Touch head then toes)

WE ARE SPECIAL FRIENDS YOU KNOW. (Hold hands and circle around)

TWINKLE, TWINKLE LITTLE STAR. (Children touch fingertips)

WHAT A SPECIAL FRIEND YOU ARE. (Give partner a hug)

NOW GO FIND ANOTHER FRIEND, (Change partners)

AND WE’LL TWINKLE ONCE AGAIN.

LEARNING GOAL:

HOW CAN I HANDLE MY “MAD” IN A GOOD WAY?

Vocabulary:
positive self-control

handle

