

Don't Feed the WorryBug - Ideas and Activities

Title: *Don't Feed the WorryBug* by Andi Green

Grade Level: _____

CCSS: _____

(CCSS recommendations found on pg 5)

Pre-Reading:

Objective: Think about 'worry' and why it happens.

Lesson 1:

- 1) Predict what will happen.
 - Based on the title and cover, what do you think this book will be about?
- 2) Vocabulary- Review the following new words:
 - wonder, worries, shooed, annoyance, exclaimed, experts, staff, firm

Reading/Post-Reading

- 3) Read the book slowly with the entire group.
- 4) Questions to think about (can be done during any of the 3 lessons):
 - Why do you think the author wrote this story?
 - What is the moral of the story?
 - How do you relate to the main character's problem?
- 5) Talk about the story.
 - What is a WorryBug?
 - Find your favorite page and tell us why you liked it the best.
 - What did Wince do when he was worried?
 - How do you know that Wince overcame his worries?
 - Can you make certain worries go away? How?

Lesson 2:

- 1) Choose a 2nd reading style. Use plastic telephones, finger pointers, or partner read.
 - Word Work: Rhyming Word Pairs Hunt (e.g., day, away; two, do; pants, dance)
With a partner, use a white board and marker to collect rhyming words.
 - Use a Venn Diagram to compare the personality traits and goals of Wince with those of The WorryBug.

Lesson 3:

- 1) Choose a new reading partner or silently read the book.
- 2) Toss the WorryBug plush around the classroom as a way to share worries.
- 3) Reader's Personal Response Questions:
 - When was the last time you worried about something?
 - What made you worry? How did you feel?
 - How did you stop worrying about it?
 - Did you feel better after that worry went away? Describe what happened.

NOTES/COMMENTS

Tiff Tip:

The Wince - Don't Feed The WorryBug app on iTunes helps kids interact with the story!

Venn Diagram

Student Name _____

