The Legend of the Indian Paintbrush

Tomie dePaola

Book Description:

· Little Gopher, who does not equate others in physical size or abilities, struggles to find his own talents.

Academic Objective:

· ELAKR6 The student gains meaning from orally presented text.

e:
Retells familiar events and stories to include beginning, middle, and end.

f:
Uses prior knowledge, graphic features (illustrations), and graphic organizers to understand text.

· SKE1 Students will describe time patterns (such as day to night and night to day) and objects (such as sun, moon, stars) in a day and night sky.

a. describe changes that occur in the sky during the day, as day turns into night, during the night, and as night turns into day.

b. classify objects according to those seen in the day sky and those seen in the night sky.

· 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.

Brilliant Star Objective:

· Physical: The students will recognize physical differences and their impact on different types of roles and activities.

Readability Level: 3.9
Vocabulary: shaman, talents, customs, legends

Introduction: Have you been told you are too little to do something? How did that feel? What is a talent and does everybody have one?

During Reading:

· 1 & 2 Why were Little Gopher’s mom and dad worried for him? And what did the shaman tell Little Gopher?

· Why did Little Gopher go to the hills alone? And what did he do?

· How do you think Little Gopher felt?

· What kept Little Gopher motivated to find just the right colors?

· 26 & 27 What did Little Gopher use to make his painting of the sunset? And who or what provided those brushes?

· End: What happened to the hills that Little Gopher used to go to paint and be alone? What did the People call Little Gopher after painting the beautiful sunset?

Follow Up Activities:

1. VISUAL AIDE:

Fan-fold long brown or tan construction paper four times and fringe the very end of the last fold. Take four index cards and center a vocabulary word on each. On each card, define the vocabulary word and write a sentence using that word. When you are finished with the definitions and sentences, glue the cards in the middle of each folded portion of the construction paper (they can even be in ABC order). Let dry, decorate and title your buckskin.

2. VESTS:

Collect some brown paper bags (enough for your class). Open them up. Cut only one side

3. Science correlation: Students and teacher will explore the book for changes in the setting such as the change from day to night. A discussion will follow the exploration.

4. Science correlation: The students will view a PowerPoint about the change from day to night. http://www.quia.com/files/quia/users/amiew/Day-and-Night-PPT
5. Science correlation: The teacher will show the students a video on www.unitedstreaming.com entitled “Science Facts and Fun: What's In A Shadow?” The teacher and students will discuss the sun’s positions and how it affects the earth. (Book connection—sunset).

6. Connect to a science lesson.

Return to:

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

