
Natalia Narajczyk

ECE 313

Family Backpack Template

Age(s) and grade level(s) of children who take home the Backpack:

· This backpack is meant for children in PreK-2nd grade.
Family Backpack Theme: (3 points)
· The theme of this family backpack will be birthday celebrations. The idea behind it is for students to be able to bring a backpack home that is filled with items to celebrate a birthday, regardless of the child’s culture. The books have been chosen in order to encourage community relations, as well as provide a general knowledge of the different ways various cultures celebrate birthdays. This will spark conversations on how others celebrate holidays and how you can relate to, or compare, to your friends/classmates. Ideally, this backpack is geared towards a bilingual/ESL classroom.

Three Family Backpack Books: (8 points)
Concept Book:
· Druitt, A. (2004). The Birthday Book. Hawthorn Press.
· The book perfectly encompasses the various ways cultures may celebrate birthdays. It is a fantastic resource to get a glimpse of celebrations across cultures, as well as between different age groups. Therefore, the book would be a wonderful way for students to read through the tips and tricks with their family or friends. They could certainly come across new information, as well as useful advice on how to plan a birthday celebration.
Storybook 2:

· Ruurs, M. (2017). Birthdays Around The World. Kids Can Press.
· This book is a great resource for children to have and read among their communities. This is more of a storybook, although it does have personalized stories from different children who come from multiple cultural backgrounds. Each child in the book shares an anecdote about where they are from and how they celebrate birthdays in that country. This book is easy to follow from beginning to end. It is not an immense load of information, and the illustrations are engaging, but not overwhelming.
Storybook 3 (Bilingual Book):

· Jaramillo, S. (2017). The Birthday Book/ Las Mañanitas. Encantos.
· This is a great little bilingual board book, ideal for students whose home language is Spanish. It is simple and has really fun illustrations. The most important aspect is that one side of this flip book is in English, and the whole backside is the same exact story about birthdays, just in Spanish. This would be a cute, and educational, storybook for students to read with their families at home.
Additional Storybook:
· Berenstain, S & J. (1978). The Berenstain Bears and Too Much Birthday. Random House Children’s Books.

· This is just an additional book that I may put into this birthday celebrations themed backpack. I think that it is a great classic story that is simply about a family of bears and their birthday celebration. The book could spark children’s’ imaginations based on what they like and don’t like about birthdays, just like the Berenstain Bears.
Artifact(s) (2 points)
· The first artifact would be birthday cake candles. This would encourage conversation on what the meaning behind blowing out your candles and making a wish on your birthday is. This is great because families would have these candles even if they cannot afford to purchase a cake, cupcake, etc. The child (or whoever the family will be celebrating) will be able to blow out candles. This could prompt conversations on what the child wished for, what they want to wish for, or what their family members have wished for.
· The second artifact is a customizable birthday card. It can be blank, or a purchased card (from a pack that you, the teacher, may provide). This allows the child to go through the motion of writing out a birthday card. Family members can help the child fill the card out and think of wishes to write inside. This would also encourage creativity and the child’s artistic capabilities. Not to mention, parents, or whoever it could be, would have the chance to create something with the child. This artifact encourages talking about various birthday cards that you may have received or given.

· The final artifact would be streamers/balloons (or some other form of decorations). This would encourage the child’s community to discuss the different ways they decorate for birthday celebrations. Also, this would be a great opportunity to ensure that every child’s birthday celebrations were memorable and included a few decorations to make it extra special.
Response Format (2 points)
· Please write a summary of what you have read and learned about various birthday celebrations. Mention what your favorite birthday tradition may be. Additionally, please assist your child in writing about the birthday celebration you may have experienced, whether it was your child’s birthday or a friend or family members. Family members may also add any additional anecdotes in the journal for the child to bring in and share with the rest of the classroom. Feel free to make this as personal as you would like it to be, including any pictures, or drawings, from the birthday you celebrated. Remember to reflect on your journal entry with your family members.
