

KINDERGARTEN

Teacher's Guide

Mission Statement

It is the mission of Learning for Life to enable young people to become responsible individuals by teaching positive character traits, career development, leadership, and life skills so they can make ethical choices and achieve their full potential.

Special Note: There are 38 lesson plans in this book divided into the following categories: Respect, Responsibility, Honesty/Trust, Caring/Fairness, Perseverance, Self-Discipline, Courage, Citizenship, and Life Skills. Even though lessons are divided into categories, many overlap and focus on similar issues.

CONTENTS

Introduction3

Classroom Instructions.....5

Good Books Teach Character7

RESPECT

.....11

Race, Religion, and Culture13

Respecting Differences17

Respecting My Peers.....23

World Cultures27

RESPONSIBILITY

.....31

Being a Good Worker33

Being Responsible.....39

Choices43

Choosing What's Right for Me51

Decision Making57

Meeting Deadlines65

HONESTY/TRUST

.....71

Code of Ethics73

How I Learn From

My Mistakes77

Law and Government81

Trust Me—I Won't Let

You Down87

CARING/FAIRNESS

.....91

Getting Along With Others93

Importance of Family97

Pet Care.....101

Something Special About Me.....107

Understanding People With

Special Needs.....111

PERSEVERANCE

.....115

Never Give Up117

Never Lose Sight121

Overcoming Poor Decisions.....125

SELF-DISCIPLINE

.....129

Anger/Conflict Management.....131

Coping With Stress.....135

Developing Good Listening

Skills.....139

Self-Awareness141

COURAGE

.....145

Accepting Consequences147

Building My Courage151

Standing Up for Me.....153

Sticking to What's Right157

CITIZENSHIP

.....161

Community163

Exhibiting Responsible

Citizenship169

What Is Freedom?.....173

LIFE SKILLS

.....179

Clean Air and Water181

Communication185

Money Management.....193

Personal Habits for a

Lifetime197

Places and Maps.....203

Acknowledgments 207

INTRODUCTION

The Learning for Life character education program has been developed to meet the critical needs of our nation's schools and communities. It is designed to support schools and organizations in their efforts to prepare youth to successfully handle the complexities of contemporary society and to enhance their self-confidence, motivation, and self-esteem. Learning for Life will enhance social and life skills, assist in moral and character development, and help youth formulate positive personal values. This program will prepare youth to make ethical decisions that will help them achieve their full potential.

Program Methods

- Learning for Life features grade-appropriate, theme-oriented lesson plans to be used in the classroom to enhance and support the core curriculum.
- Learning for Life incorporates an action-learning process and uses teaching techniques such as role-playing, small-group discussions, reflective and moral dilemma exercises, and hands-on activities.
- Learning for Life suggests that you teach one lesson each week. Lessons are designed to last approximately 45 minutes to an hour. A lesson may offer more activities than time allows. It is at the discretion of the teacher to select which activities to conduct during the time allotted or to decide to continue the lesson at another time.

Family/Home Activity

Every lesson plan in this book has a family/home activity. This is a character-building lesson that the student takes home to do with a parent or guardian. The family/home activity reinforces the lesson that was done in the classroom and gives parents/guardians an opportunity to participate in the character development of their child.

Recognition Plan

Learning for Life offers a recognition plan for youth that will motivate positive behavior, foster a sense of belonging to the group, assist in building self-esteem, and reward a positive work ethic.

See the Classroom Instructions for a breakdown of suggested lesson plan sets with appropriate recognitions.

Instructor Training

A Learning for Life representative will conduct a brief Learning for Life training course for all teachers, volunteers, and school administrators. For additional information on training, go to www.learningforlife.org.

Good Books Teach Character

On page 7 you will find a list of children's books that reinforce many of the lessons in this book. The list includes books that focus on each of the nine character traits taught through the Learning for Life lessons: Respect, Responsibility, Honesty/Trust, Caring/Fairness, Perseverance, Self-Discipline, Courage, Citizenship, and Life Skills.

STEM Activities

This logo denotes an activity that incorporates STEM (science, technology, engineering, and math) disciplines.

Art Activities

This logo denotes an activity that integrates art.

Anti-Bullying Activities

This logo denotes an activity that focuses on avoiding bullying behavior.

CLASSROOM INSTRUCTIONS

Display the honor wall chart in a prominent part of the room and write students' names on the chart. The honor wall chart (SKU 616002) and stickers (SKU 616001) can be obtained through the local council or by visiting www.learningforlife.org.

As you complete a set of lessons, affix one sticker by each student's name and put one on the student's clothing. There are 15 different recognition stickers. You'll notice that there is a difference in the number of assigned themes and recognition stickers; this is by design to allow the classroom teacher flexibility in selecting which recognition sticker to give. In some instances, three or four lessons may be used in a certain area before one sticker is given.

Following is the suggested breakdown of stickers and lesson plan sets.

SLOGAN: Have fun, seek friends, play fair, and be honest!

PLEDGE: I promise to listen to my teacher, obey my parents, and be a friend to all.

SIGN: Hold hands as a group while saying the pledge.

Recognition Sticker	Lesson Plan Set
My Home	Community Something Special About Me Sticking to What's Right
My Friends	Respecting Differences Respecting My Peers Trust Me—I Won't Let You Down Getting Along With Others
My Neighborhood	Pet Care Places and Maps
Listening and Talking	Communication Developing Good Listening Skills
Helping	Being a Good Worker
Don't Quit	Accepting Consequences Meeting Deadlines Never Give Up Overcoming Poor Decisions
Rules	Law and Government Exhibiting Responsible Citizenship
What's Right	Code of Ethics Decision Making Never Lose Sight Anger/Conflict Management
My Family	Race, Religion, and Culture Importance of Family
My Choices	Choices Choosing What's Right for Me Standing Up for Me Coping With Stress Building My Courage
Happy to Be Me	Self-Awareness Personal Habits for a Lifetime How I Learn From My Mistakes
Respect	Understanding People With Special Needs Being Responsible
Growing Strong	What Is Freedom?
Be Ready	World Cultures Money Management
Good Earth	Clean Air and Water

GOOD BOOKS TEACH CHARACTER

We have compiled this list of books that support character building. They are broken out by the nine character traits categorized in this book.

Before recommending or reading any of these books aloud, we encourage you to carefully review your selection for words or portions of the book that might be considered objectionable to some persons.

Respect

Alex and the Cat, by H. Griffith
All the Colors of the Earth, by Sheila Hamanaka
Amos and Boris, by W. Steig
Arthur's Eyes, by M. Brown
Arthur's Nose, by M. Brown
Best Friends, by M. Cohen
Best Friends for Frances, by R. Hoban
The Bossy Bartholomew, by M. Sharmat
The Brand New Kid, by Katie Couric
Brunus and the New Bear, by E. Walsh
Come Again, Pelican, by D. Freeman
Dear Juno, by Soyung Pak
Emily's Everyday Manners, by Cindy Post Senning and Peggy Post
Frog and Toad All Year, by A. Lobel
Frog and Toad Are Friends, by A. Lobel
Frog and Toad Together, by A. Lobel
George and Martha, by J. Marshall
George and Martha Encore, by J. Marshall
George and Martha One Fine Day, by J. Marshall
The Girl Who Loved Caterpillars, by Jean Merrill
Grouchy Ladybug, by E. Carle
Growl When You Say R, by M. Stanek
Handsomest Father, by D. Hautzig
Happy Lion, by L. Fatio
Have You Filled a Bucket Today?, by Carol McCloud
Hey, Little Ant, by P. and H. Hoose
I Hate Red Rover, by J. Lexau
The Lamb and the Butterfly, by Arnold Sundgaard
Living in Two Worlds, by Maxine Berta Rosenberg
Meet M and M, by P. Ross
Miss Maggie, by C. Rylant
Play With Me, by M. Ets
Ruben's Rainbow, by C. Harrison and G. Paz
The Skin I'm In, by Pat Thomas
So What?, by M. Cohen
Thy Friend Obadiah, by B. Turkle

Twins Strike Back, by V. Flourney
The Two of Them, by Alike
Veronica, by R. Duvoisin
Visiting Pamela, by N. Klein
Whoever You Are, by Mem Fox
Wilfred the Rat, by J. Stevenson

Responsibility

Angel in Charge, by Judy Delton
The Berenstain Bears and the Bully, by Stan Berenstain and Jan Berenstain
Berenstain Bears' Trouble at School, by S. Berenstain
Biggest Bear, by L. Ward
Bunny Money, by Rosemary Wells
Church Mice Adrift, by G. Oakley
Curious George Takes a Job, by H.A. Rey
I Am Jackie Robinson, by Brad Meltzer
I Am Rosa Parks, by Brad Meltzer
If You Had to Choose, What Would You Do?, by Sandra McLeod Humphrey
It's Hard to Be Five: Learning How to Work My Control Panel, by Jamie Lee Curtis
Katy and the Big Snow, by V. Burton
Keep the Light Burning, Abbie, by Peter and Connie Roop
Little Toot, by H. Gramatky
Mean Jean the Recess Queen, by Alexis O'Neill
My New Best Friend, by Julie Bowe
Pass the Peas, Please, by Dina Anastasio
Salt Boy, by M. Perrine
Shoemaker Martin, by Leo Tolstoy
Stand Tall, Molly Lou Melon, by Patty Lovell and David Karen

Honesty/Trust

A Children's Book About Cheating, by Joy Berry
A Children's Book About Lying, by Joy Berry
Adventures of Obadiah, by B. Turkle
The Always Prayer Shawl, by Sheldon Oberman
Bargain for Frances, by R. Hoban
Big Fat Enormous Lie, by M. Sharmat
Chicken Sunday, by Patricia Polacco
Climb, by C. Carrick
Country Bunny and the Little Gold Shoes, by D. Heyward
Cowardly Clyde, by B. Peet