

Powerful Understanding – Adrienne Gear

Learning	Understanding
The taking in (memorizing) of information about a topic from teacher, text and other sources and retelling or regurgitating it. <i>Literal learning</i>	Interacting with that information and developing new thinking on the topic. Reflect and Rethink. <i>Transformative understanding</i>

To demonstrate deep understanding, learners MUST be able to show...

- *How has your thinking developed? Stretched? Been transformed?*
- *How are you different because of what you have just learned?*

What does critical thinking look like?

The Powerful Understanding Model:

Contact Adrienne:

Email: adrienne@readingpowergear.com

Website: www.readingpowergear.com

FB: www.facebook.com/readingpowergear

Blog: www.readingpowergear.wordpress.com

Twitter: @AdrienneGear

"To achieve our educational goals, we need to promote social emotional literacy as well the three "R"s. The purpose of education is to enable children to be life-long learners and effective citizens."

(Jonathan Cohen, 2001. Director of the Program for Social and Emotional Learning at Teachers College, Columbia University.)

Powerful Understanding:

- **Understanding Self** – My Name, Celebrate Me, My Family, My Culture, My Moral Compass, My Feelings, My Hopes and Dreams
- **Understanding Others** – Friendships, Empathy, Inclusion, Diversity, My Social Footprint, My Local Community
- **Understanding the World** – Global Citizenship, Global Justice, Global Education, Global Footprint, Peace, Privilege and Poverty

Anchor Books for *Powerful Understanding* Lessons

UNDERSTANDING SELF

**Why Am I Me?* – Paige Britt

My Name:

Too Many Daves – Dr. Seuss
 Thunder Boy Junior – Sherman Alexie
 Chrysanthemum – Kevin Henkes
 The Change Your Name Store - Leanne Shirliffe
 What's In A Name? – Nichola Batzel (indigenous)
 Alma and How She Got Her Name - Juana Martinez-Neal

Celebrate Me:

I Like Me! – Nancy Carlson
 I Like Myself! - Karen Beaumont
 Excellent Ed - Stacy McAnulty
 Looking Like Me! – Walter Dean Myers

My Nose, Your Nose – Melanie Walsh

My Family:

A Family is a Family is a Family – Sara O'Leary
 The Family Book – Todd Parr
 My Family Tree and Me – Dušan Petričić

My Culture and Cultural Celebrations

Cultural Traditions in Canada - Molly Aloian
 Families Around the World – Margriet Ruurs
 This Is How We Do It: One Day in the Lives of Seven Kids from around the World - Matt Lamothe

Islandborn - Junot Diaz
Kids Around the World Celebrate!: The
Best Feasts and Festivals from Many
Lands - Lynda Jones
Bringing in the New Year – Grace Lin
Pesk’a and the Salmon Ceremony –
Scott Ritchie (Indigenous)

My Grandparents

Tangerines and Tea, My Grandparents
and Me –
The Hello-Goodbye Window – Norton
Juster
A Morning with Grandpa – Sylvia Lui
Lessons from Mother Earth – Elaine
McLeod
Last Stop on Market Street – Matt de la
Pena
Drawn Together - Minh Le

My Personal Preferences

I Like Bees, I Don’t Like Honey – Sam
Bishop
Red Rockets and Rainbow Jelly – Sue
Heap

My Feelings

The Way I Feel – Janine Cain
The Feelings Book – Todd Parr

UNDERSTANDING OTHERS

Friendship

Be A Friend – Salina Yoon
How to Be a Friend: A Book About
Friendship - Michaelene Mundy
You Are Friendly – Todd Snow
The Best Friends Book – Todd Parr

The Friendship Fix

Draw the Line – Katheryn Otoshi
I’m the Best! – Lucy Cousins
The Worst Best Friend – Alexis O’Neil
Chester’s Way – Kevin Henkes
That’s (Not) Mine! - Anna Kang

Finn Throws a Fit – David Elliott
Out, Out, Away From Here – Rachel
Woodward
Sam's Pet Temper - Sangeeta Bhadra
The Red Tree – Shaun Tan
Small Things – Meg Tragonning

Mindfulness

Now – Antoinette Portis
I Am Peace – A Book of Mindfulness –
Susan Verde
Take the Time: Mindfulness for Kids –
Maud Roegiers

My Moral Compass

Big Red Lollipop - Rukhsana Khan
A Bike Like Sergio’s – Meribeth Boelts
Summer My Father Was Ten – Pat
Brisson

My Unique Self

Be Who You Are! - Todd Parr
It’s OKAY to be Different – Todd Parr
Lovely – Jess Hong
Beautiful – Stacy McAnulty
The Boy Who Grew Flowers - Jen
Wojtpwocz
Oddrey – Dave Whamond
Green Pants – Kenneth Kraegel

Friendship is Like a SeeSaw – Shona
Innes

Being Friendly

Mean Jean the Recess Queen – Alexis
O’Neill
Hooway for Wodney Wat - Helen Lester
Enemy Pie – Derek Munsoon
Invisible Boy – Trudy Ludwig
The Outlaw – Nancy Vo
What Happens Next? – Susan Hughes

Inclusion

Strictly No Elephants - Lisa Mantchev
The Big Umbrella - Amy June Bates
I'm Not Invited? - Diana Cain
Bluthenthal
All Are Welcome - Alexandra Penfold
We Are All Dots - Giancarlo Macrì
A Very Big Bunny - Marisabina Russo
I Wasn't Invited to the Birthday -
Susanna Isern
Eddy Longpants – Merielle Levert
*Marshall Armstrong is New to Our
School* – David Mackintosh

Diversity

Do I Look Odd To You? - James McDonald
Why Am I Me? – Paige Britt
Let's Talk About Race – Julius Lester
Lovely – Jess Hong
*Chocolate Milk, Por Favor: Celebrating
Diversity with Empathy* - Maria
Dismondy
Wherever You Are – Mem Fox
Most People – Michael Leanna

Kindness

Be Kind - Pat Zietlow Miller
What Does It Mean to Be Kind? – Rana
DiOrio
Each Kindness – Jacqueline Woodson

Good People Everywhere - Lynea Gillen
Come with Me! – Holly M. McGhee
If You Plant a Seed – Kadir Nelson
*The Jelly Donut Difference: Sharing
Kindness with the World* – Maria
Dismondy
Heartprint – P.K. Hallinan

My Social Footprint – (Action-Reaction)

What If Everybody Did That? - Ellen
Javernick
What If Everybody Said That – Ellen
Javernick
The Way I Act – Steve Metzger
The Bad Seed – Jory John
Adrian Simcox Does NOT Have a Horse –
Marcy Campbell
Ruthie and the Not So Teeny Tiny Lie –
Laura Rankin
Edward Fubwupper Fibbed Big –
Berkeley Breathed
Sam Tells Stories – Thierry Robberecht
Mr. Peabody's Apples – Madonna

Empathy

Stand in My Shoes – Bob Sornson
I'm New Here – Anne Sibley O'Brian
That Neighbor Kid - Daniel Miyares
My Name is Sangoel – Karen Willia

Community

Counting on Community - Innosanto Nagara
Look Where We Live: A First Book of Community Building – Scott Ritchie
Can We Help?: Kids Volunteering to Help Their Communities - George Ancona
Maybe Something Beautiful: How Art Transformed a Neighborhood - F. Isabel Camp

UNDERSTANDING THE WORLD

GLOBAL JUSTICE

Colonization

Encounter – Jane Yolen (Christopher Columbus)
The Rabbits - John Marsden

Emancipation

The Patchwork Path: A Quilt Map to Freedom – Betty Stroud

Underground – Christopher Evans

Segregation/ Racism

White Socks Only – Evelyn Coleman

Freedom Summer - Deborah Wiles

Separate is Never Equal – Duncan Tonatium

Assimilation

I Am Not a Number – Jenny K Dupuis

When We Were Alone – David Alexander Robertson

Stolen Words – Melanie Florence

Dictatorship

Sparrow Girl – Sarah Pennypacker

The Composition – Antonio Skarameta

Censorship

The Stamp Collector – Jennifer Lanthier

Secret of the Dance – Andrea Spalding (banning of The Potlatch)

Civil Rights

Viola Desmond Won't Be Budged - Jody Nyasha Warner

Rosa – Nikki Giovanni

I Have a Dream - Dr. Martin Luther King Jr

Persecution

The Harmonica - Tony Johnston (Holocaust)

Rose Blanche – Christophe Gallaz (Holocaust)

Naomi's Tree - Joy Kogawa (Japanese Internment Camp)

Exploitation

Brave Girl: Clara and the Shirtwaist Makers' Strike of 1909 - Michelle Markel (P,I)

I Like, I Don't Like - Anna Baccelliere (I)

Malala, a Brave Girl from Pakistan/Iqbal, a Brave Boy from Pakistan: Two Stories of Bravery - Jeanette Winter (I)

Immigration

Gleam and Glow – Eve Bunting

A Different Pond – Bao Phi

Stepping Stones – Margruit Ruurs

Adrift at Sea: A Vietnamese Boy's Story of Survival - Marsha Forchuk Skrypuch

My Wounded Island - Jacques Pasquet (climate refugees)

Dreamers – Yuyi Morales

Mustafa – Marie Louise Grey

Someone New – Anne Sibley O'Brien (could also be kindness)

The Dress and the Girl – Camille Andros

Refugee Crisis

The Banana Leaf Ball – Katie Smith Milway

My Name is Not Refugee – Kate Milner

Four Feet, Two Sandals – Karen Lynn Williams

My Beautiful Birds – Suzanna Del Rizzo

PEACE

The Peace Book – Todd Parr

What Does Peace Feel Like? – Vladamir

Radunsky

Can You Say Peace? – Karen Klatz

Peace is an Offering – Annette LeBox

What Is Peace? – Wallace Edwards

Peace – Wendy Anderson

GLOBAL CITIZENSHIP – Change Agents

Paths to Peace: People Who Changed the World - Jane Breskin Zalben
People of Peace: 40 Inspiring Icons - Sandrine Mirza
Spirit Bear and Children Make History – Cindy Blackstock
Rice From Heaven – Tina M. Cho
One Peace: True Stories of Young Activists – Janet Wilson
Here We Go: A Poetry Friday Power Book - Sylvia Vardell and Janet Wong
A is for Activist – Inosanto Nagara
Weezer Changes the World - David McPhail
Malala, a Brave Girl from Pakistan/Iqbal, a Brave Boy from

Pakistan: Two Stories of Bravery - Jeanette Winter

GLOBAL FOOTPRINT

What

Does it Mean to Be Green? – Dana Di Orio
Common Ground: The Water, Earth, and Air We Share - Molly Bang
A Forest - Marc Martin
Sandy's Incredible Shrinking Footprint - Femida Handy
S is for Save the Planet: A How-To-Be Green Alphabet - Brad Herzog
My Green Day – Melanie Walsh
Ten Things I Can Do to Help My World – Melanie Walsh
The Earth Book – Todd Parr
Our Gift-Filled Earth - Eun Hee Na
Maddie's Fridge – Lois Brandt

PRIVILEGE, POVERTY, and HOMELESSNESS

I Like, I Don't Like - Anna Baccarillia
If the World Were a Village - David J Smith
Voices in the Park – Anthony Brown
Maddie's Fridge – Louis Brandt
Poverty and Hunger - Louise Spilsbury
On Our Street: Our First Talk About Poverty - Dr. Jillian Roberts
Those Shoes – Maribeth Boelts
The Teddy Bear – David McPhail

OTHER INSPIRATIONAL BOOKS:

Love - Matt de la Peña
Life – Cynthia Rylant
Here We Are: Notes for Living on Planet Earth -- Oliver Jeffers
Thank you, Earth –
We Are All Dots: A Big Plan for a Better World -Giancarlo Macri

READING AND THINKING ACROSS CANADA

Emma and the Silk Train - Julie Lawson (BC)
Saving Thunder Great - Leanne Shirtcliff (Alberta)
Li'l Shadd: A Story of Ujima - Miriam Korner (Saskatchewan)
Finding Winnie - Lindsay Mattick (Manitoba)
Into the Woods - Rebecca Bond (Ontario)
The Stone Thrower - Jael Earley Richardson (Ontario)
Just Like New - Ainslie Manson (Quebec)
The Sugaring-Off Party -Jonathon London (Quebec)
Free as the Wind: Saving the Wild Horses on Sable Island - Joseph Bastille (Nova Scotia)
Boy of the Deeps - Ian Wallace (Nova Scotia)
Viola Desmond Won't Be Budged - Jody Nyasha Warner (Nova Scotia)
Change of Heart - Alice Walsh (Newfoundland)
Return to the Sea - Heidi Jardine Stoddart (New Brunswick) ?
The Summer of Marco Polo - Lynn Manuel (P.E.I.)
Klondike Cat - Julie Lawson (Yukon)
Wild Eggs – Suzie Napayok-Short (Arctic - NW Territories)
The Gift of the Inukshuk - Michael Ulmer (Nunavik)

Powerful Understanding Model

The Many Pieces of ME!

Who Am I?

Connect – Reflect!

Title: _____

Author: _____

In the story...	This makes me think about...

Read, Think, Connect, Reflect

Title: _____ Author: _____

What happened in the story	My Connection	My Reflection
This story is about...	This story reminds me of...	This story makes me think about...
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

My Name

My name is _____

My name means

My name is from _____ (country or culture)

My parents named me _____ because

Something interesting about my name is

I like my name because

If I could change my name, I would call myself

Celebrate Me!

Name: _____

Outside Me	Inside Me	Hooray for Me!
I have _____!	I am _____!	I can _____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Meet My Special Family!

Name: _____

Here is my special family!

(who live in the same house) Don't forget yourself!

_____	-	_____
_____	-	_____
_____	-	_____
_____	-	_____
_____	-	_____
_____	-	_____

I also have family who live in different places!

_____	lives in	_____
_____	lives in	_____
_____	lives in	_____

My favorite thing to do with my family:

My family is special because...

One word to describe my family would be: _____

Cultural Celebrations

Special Food	Special Clothing	Special Activities

Would You Rather.... (circle your personal preference)

Have a dog or cat?

Sleep in a tent or a hotel?

Eat broccoli or carrots?

Watch TV show or YouTube?

Eat cheese pizza or Hawaiian
pizza?

Lego or video game?

Meet Justin Trudeau or Justin
Bieber?

Read a book or watch a
movie?

Eat fries with or without
ketchup?

Be in a room with a spider or a
snake?

Go swimming or skating?

Play basketball or hockey?

Be outside in snow or
sunshine?

Eat a bag of chips or a
chocolate bar?

Play indoors or outdoors?

Go Sky diving or bungee
jumping?

Go to a beach or a park?

Have the ability to fly or
become invisible?

Drink something hot or
something cold?

Be with friends or be alone?

Be an artist or an athlete?

Play basketball or hockey?

Now share and compare with a partner!

We both prefer _____

But I _____

and he/she _____

My Community and Me!

Draw a picture of yourself inside the small circle. In the outside circle, draw, label and color places in your community.

My Community and Me (part 2)

My Community Helps Me.... Choose a place in your community you visit often. How does this place help you?	I Help My Community ... Choose one thing you can do to help your community. Draw and write how you will do this.
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

Reading Power Gear 2018 - For Classroom Use Only

Important historical facts I learned...

Reflection (Reaction, response, feelings, opinions... how this story connects to **global justice**)
