
Follow the Drinking Gourd

Jeanette Winter

Book Description:
· In attempts to help some slaves find freedom, old Peg Leg Joe teaches directions to freedom through a folk song.

Academic Objectives:

· S2E2: Students will investigate the position of sun and moon to show patterns throughout the year.

a. Investigate the position of the sun in relation to a fixed object on earth at various times of the day.

· SS2G2: The student will describe the cultural and geographic systems associated with the historical figures in SS2H1 and Georgia’s Creeks and Cherokees.

b.
Describe how place (physical and human characteristics) had an impact on the lives of each historic figure.

Brilliant Star Objectives:
· Conation/Volition: Students will provide examples of the use of volition and determination to overcome obstacles and challenges.

· Social/cultural: Students will describe specific examples of how people have risked their own safety so that others may be free.
Readability Level: 4.3

Vocabulary: slavery, desperation, fear, integrity
Introduction: Have you ever hear of a drinking gourd? By looking at the book jacket, what do you “think” a drinking gourd is? What is the relationship between the group of stars and a drinking gourd?
During Reading:
· p. 5 What was Joe’s plan?

· p. 10 What did Molly and James do when they heard the quail call? and why?
· p. 20 What kind of hardships did James and Molly’s family face while traveling?

· p. 28 Where were the slaves headed? What was the Underground Railroad?

· End Was this a happy ending why or why not?

Follow up Activities:

1.
Quick and easy introduction of the solar system:

Using black construction paper, white crayon or chalk draw a group of stars (AKA constellations) forming a picture of some sort. Connect the stars with a lightly drawn line from one star to the next. Decorate with other stars around. Name your constellation and write a paragraph about it.

2.
Draw a map of the school. Then write a friend giving directions from the front door to a specific area in the school. You can’t tell them where they are to end up. You must give really good details on where to go without telling them the final destination. After about five minutes of trying to get there, if your friend is still having difficulties, you can give verbal hints on where you sent him or her. Then, discuss the importance of giving explicit details and following directions.
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

