KENNEDY

Lesson Plan: Maria Shriver & Advocacy

Objective: Students will be able to define advocacy.

Students will recognize the effectiveness of literature as a means of

advocacy.

Students will be able to analyze the effectiveness of Children's books.

Materials: Museum of Disability History Children's Book Bibliography

"What's Wrong with Timmy?" by Maria Shriver

"What's Wrong with Timmy?" Worksheet

Children's Book Analysis Worksheet

Schneider Family Book Awards Bibliography

Schneider Awards Worksheet

Website pages

Vocabulary: advocate

New York State Learning Standards:

ELA Standard 3: Language for Critical Analysis and Evaluation

ELA Standard 4: Language for Social Interaction

SS Standard 1: The History of the United States and New York

The Arts Standard 4: Understanding the Cultural Dimensions and Contributions of the Arts

Procedure:

- 1. The teacher should view the Kennedy section of the Advocacy wing of the website to gain background information.
- 2. Selections from the website may be viewed by students online or copies of those pages may be printed for student use.
- 3. Discuss some of the initiatives of the Kennedy family as advocates for people with disabilities.
- 4. Discuss Maria Shriver and her use of literature as a means of advocating for people with disabilities. Read the book, "What's Wrong with Timmy?" and ask them to complete the corresponding worksheet and critique the book's effectiveness.
- 5. Ask students to talk about how this book affects society's view of people with disabilities.
- 6. Read and discuss the Schneider Family Book Awards Bibliography.
- 7. Pair students and have them complete the Schneider Awards Worksheet. For each book, students should determine what disability is being addressed and record their specific thoughts on the Schneider Award Worksheet.
- 8. Compare and discuss findings. Ask the students how literature can be used as a means of advocating for people with disabilities.
- 9. As an extension of this lesson you may want to have students find and review a picture book about people with disabilities and complete the Children's Book Analysis Worksheet. Ask students to share their books with the class. Possible books to use can be found in the Museum of disABILITY History Children's Book Bibliography.

Closure/Ticket out the door: Besides literature, what are some other ways people can advocate for people with disabilities?


Name			
_			

"What's Wrong with Timmy?" Worksheet

What's Wiong with Thinny. Workshoot
Title:
Author:
Disability addressed:
Main Characters:
How did Kate react when she first saw Timmy?
What fears about Timmy did Kate tell her mom she had?
How did Kate's mom help her understand?
Kate's mom said "when each of us looks at someone like Timmy, we should see what he can do not at what he can't do." And "you are more alike than different."
Explain what she means by these comments.

What message do you think the author, Maria Shriver, wants you to take away from this book?


SCHNEIDER AWARDS WORKSHEET

Read the summaries provided in the Schneider Family Awards bibliography for each of the books listed below. For each book write the disability being addressed and describe the effectiveness of the book in advocating for that disability.

2007	M1 1 1 00 1 0
The Deaf Musicians (What disability is being addressed? this book for advocating for the disability addressed?)	What is the effectiveness of
this book for advocating for the disability addressed:	
D 1	
Rules	
Small Steps	
2006	
Dad, Jackie and Me	
Tending to Grace	
Under the Wolf, Under the Dog	
· <u> </u>	
2005	
My Pal Victor/Mi Amigo, Victor	

Becoming Naomi Leon	LP: Maria Shriver & Advocacy
My Thirteenth Winter: A Memoir	
2004 Look Out For Sara	
A Mango Shaped Space	
Things Not Seen	

Name	
------	--

	Museum of
LP: Mari	Shriver & Advocacy ITY
	History
T	THE STATE OF THE S

CHILDREN'S BOOK ANALYSIS WORKSHEET

Book Title:	
Author:	
Illustrator:	
Disability addressed:	
Summary:	
How does this book influence the reader's thinking about the disability?	