Why the Sun and the Moon Live in the Sky

Elphinstone Dayrell
Book Description:

· Sun, Moon, and Water can't find place large enough for all people; Sun and Moon rise to the sky; Water fills the Earth.

Academic Objective: (Recommended grade 1 read, but grade 2 standard addresses folktales)
· ELA2R4: The student uses a variety of strategies to gain meaning from grade-level text.

m.
Recognizes the basic elements of a variety of genres (e.g., poetry, fables, and folktales).
· ELA2W1: The student demonstrates competency in the writing process. The student

a.
Writes text of a length appropriate to address a topic and tell the story.

Brilliant Star Objective:
· Social/Cultural: Students will be able to name ways in which culture influences ones beliefs and attitudes.

Readability Level: 3.1
Vocabulary: folktale

Introduction: Explain that a folktale is a story that has been handed down from generation to generation. It usually involves adventure and fantasy. Many folktales begin with “Once upon a time...” Ask if children can name examples of folktales.

During Reading: Ask children what about this story makes it a folktale. After reading the story ask if that is truly how the sun and moon ended up in the sky. Allow students to suggest their thoughts about how the sun and moon reached the sky.

Follow-Up Activities:

1.
Have children write their own folktale about why the Sun and Moon live in the sky. Stories should include basic elements of folktale.

Allow children to share their stories with the other children.

2.
Teacher could check out other books from the library that would stimulate a discussion regarding African culture. Have children find ways that African customs and traditions are different from our American customs.

3.
Invite a guest speaker who is an African American to speak to the class of specific customs and traditions practiced by the African people.

Return to:

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