We're Not That Different

After All

More Practice With "I" Messages and Builder/Breaker

3 Cs

I care about myself.

I care about you.

I care about my community.

Help students to understand and invite them to state clearly:

I have the right to care about myself.

I have the responsibility to make smart choices when I care about myself.

I show I care about myself when I make choices to live healthy and not use alcohol, tobacco or other drugs.

Preparation

Copies

graphic "ME (see page 101)

Materials

Two copies of the "ME Heart" on page 100

Please select a book about differences from your own media center such as -

Hautzig, Deborah, Tom Cooke, and Jim Henson. *Why Are You so Mean to Me?* New York: Random House/Children's Television Workshop, 1986.

Lester, Helen, and Lynn Munsinger. *Hooway for Wodney Wat.* Boston, MA: Houghton Mifflin, 1999.

sample size toothpaste tube full of toothpaste

large sheet of butcher paper labeled "I Saw Someone Do Something Good"

Music

"We're Not That Different After All" from the CD Take a Stand (see page 170)

Vocabulary

diversity "valuing differences"
"careless words" courteous

Lesson at a Glance

Introduction

1. "We're Not That Different After All"

Strategy

- 2. Similarities and Differences
- 3. Hurt and Sad
- 4. Negative Words Hurt
- 5. Positive Words Build

Conclusion

6. I Saw Someone Do Something Good

Core Curriculum Objectives and Standards

Objectives

Appreciate diversity.

Demonstrate kindness through language and actions.

Standards

Recognize why the acceptance of self and others is important for the development of positive attitudes.


Teacher Notes

This lesson is a great companion lesson to lesson 8, "My Coat of Arms."

Introduction

1. "We're Not That Different After All"

- Sing the song "We're Not That Different After All."
- · Discuss the meaning of the song.

Strategies

2. Similarities and Differences

Discussion

- How are people the same?
- How are people different?

3. Hurt and Sad

Read and Discuss

What we say to others can affect how they think and feel. Read and discuss the book, *Why Are You so Mean to Me?*

- What happened in the story?
- What kinds of statements are builder statements and made Grover feel happy?
- What kinds of statements were breaker statements and made Grover feel sad?
- What caused Grover to use a breaker statement and say a mean thing to Big Bird?
- How was Big Bird a builder?
- When was Oscar a builder?
- How do these kinds of comments affect people in our class?
- What do some students say that might hurt others?
- How can a boy or girl be a builder and help when someone is sad?

Object Lesson

- Using a tube of toothpaste, push out the paste onto a piece of paper.
- The toothpaste represents mean things that might be said about another person.
- Ask a student to put the toothpaste back into the tube.
- Ask the student to say "Just kidding," while he or she tries to put the toothpaste into the tube.

Discuss

- What was hard about trying to put the toothpaste back into the tube?
- Does saying words like "Just kidding," help?
- How are mean words like this toothpaste of the paper?
- How easy is it to "take back" mean words?
- Does pretending to joke make mean words any less hurtful?
- Words once spoken cannot be taken back.

Object Lesson

4. Negative Words Hurt

- Display a "Me Heart" graphic.
- Say negative words.
- Cut or tear off a piece of the heart every time a mean word is spoken.
- Replace the torn "Me Heart" with another whole copy.
- Change the mean words to positive statements and don't tear the paper.
- Point out that positive words do not create negative and destructive feelings.

5. Positive Words Build

Activity

- Each student writes his or her name on the back of a "Me" worksheet.
- Pass the "ME" worksheet around the room
- Individual students write positive comments to the owner of the worksheet and then pass it along to the next student.
- Before returning the "Me" worksheet to their owners, the teacher may wish to review the completed worksheets to insure only positive comments were written on the squares.


Conclusion

Activity

Discussion

Emphasize

6. "I Saw Someone Do Something Good."

Mount a large piece of butcher paper (6 by 8 feet) on a wall. Tell the students that for the next two weeks you want them to keep an eye open for class members doing positive, constructive, kind, and courteous things at school or on the way to and from school. On the butcher paper, have students write the name and comment about the person who was observed doing a positive and helpful thing. Some teachers use sticky notes rather than writing on the butcher paper.

Take time at the end of the day to fill and discuss the "I Saw Someone Doing Something Good" chart. Talk about the positive and good things people have observed. Discuss how people feel when good things are said and written about them, instead of negative things.

While it seems to be a common practice in society to focus on negative behavior, encourage students to continually seek out positive things that others do and offer positive feedback. Look for ways people are builders.

Emphasize that it is important to like oneself. One good way to accomplish this is by being kind to others.

I Saw Someone Do Something Good

Sandy helped a Kindergarten student on the bus.

John was a good sport at soccer today.

Fred was cool about losing the game.

Megan cheered me up when no one wanted to play with me.


