DR. SEUSS AND UNITARIAN UNIVERSALISTS 2
I CAN READ WITH MY EYES SHUT (5-8 Years)

SETTING THE STAGE

STORY SYNPOSIS: There are many things to read, and ways to read. (3 minutes)

AFFIRMATIONS: We are always learning.

Everyone is important.

THEME: The breadth of the world around us

PREPARATION: What are your favorite type of books?

NEEDED:

I Can Read With My Eyes Shut, Random House, 1978

Items for the grab bag

Singing the Living Tradition (hymnal)

SESSION PLAN

OPENING: Selected by the group. This can be used each session.

CHECK-IN: Welcome. Each person says his or her name. Allow time for each person to briefly tell something that went well since the group last met, or something that did not go well.

Leave an empty chair or space for someone who is missing from the group that day, or to recognize that others are welcome to be invited to join the group.

STORY

I Can Read With My Eyes Shut
EXPLORING:

Experiencing

Do you like to read? What kinds of stories do you like? Don't you like?

Do you ever close your eyes when someone is reading or telling a story, and try to imagine or 'see' the story as you hear it?

Is reading limited to books?

Grab bag. If reading means "to examine and grasp the meaning" of something, how do we use the term "read" with the items in the grab bag?

Book, newspaper, sheet of music, hymnal (regular and large print, if available), Braille and/or sign language pictures, map, paw prints, Tarot cards, thermometer, watch or clock, recipe or cookbook, poem (have someone read aloud), pictures of road signs -- with and without words, anything else you can think of related to reading!

Also:

Reading lips: Have participants get into pairs. Have one partner say something without making any sound, and the other watches the lips, and then tells what the first partner said. Reverse position, and repeat.

Determine someone's mood: Have participants get into pairs. Have one partner take a facial expression and posture to represent a mood, like sad or happy or mad. The other partner tries to "read" the mood. Reverse partners and repeat.

How many of these ways of reading require that you have your eyes open?

If someone cannot see, how do they "read"? (Braille, feeling, hearing)

How can someone get help to read? (Classes, tutors for people coming to this country without being able to read the language, people who have not learned to read. Offering to read to someone who is too ill to read for themselves, or Talking Books from state libraries.) The focus here is on filling the gap left by not being able to read.

Singing the Living Tradition, Beacon Press, 1993

Discuss the content of the hymnal, from the hymns to the different kinds of readings. If possible, also have the large print version. Talk about having these available even if we do not know anyone in the congregation who needs the large print; having these available is a way of being inclusive if someone does need them.

CLOSING

Invite a participant to select and read from the hymnal.

Or

Close by singing, to the tune of "Ten Little Indians"

These are my eyes, I'll take care of them.

These are my eyes, I will open them.

These are my eyes, I'll protect them.

They're the only ones I've got!

Group review

What did they like about the session? (theme, activities, someone special being there, etc.)

Announce the story for the next session and who will be the adult facilitator, or if there are special events in the time before they meet again.
(Rev. Helen Zidowecki, May 2003

