Song and Dance Man

Karen Ackerman

Description

· This is a social studies lesson in which the students will be able to use past, present, and future to explain change.

Academic Objective

· SSKH3 The student will correctly use words and phrases related to chronology and time to explain how things change

g. past, present, future

Brilliant Star Objective

· Work/Career: Students will understand the importance of work ethics.

Essential Question

· How can we use past, present, and future to explain how things change?

Activating Strategy

· Read Song and Dance Man.
· Ask the students what was different about Grandpa in the past (Talk about the way he grew older and how he has grandchildren now).

· Ask the students what might happen to the grandchildren in the future.

Present

1. Tell the students that we can use past, present, and future to talk about how things change.
2. Tell the students that the past explains something that has happened. Tell them that the present is now, and the future is what will happen.
3. Tell the students that in the past they were babies. Tell them that now they have gotten bigger and look different than they did when they were babies. Tell the students that they will be big like me in the future and will look different than they look now in the present.

Guided Practice
1. Show the students three pictures; one of a baby, one of someone a little older, and one of somebody much older than the second picture.
2. Give them a piece of paper divided into three sections (past, present, and future). Tell them to write down how the baby looked and how the baby changed in the present and the future.
Return to:

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