

ME AND YOU

BRITANNICA **DISCOVERY** LIBRARY

About the pagination of this eBook

Due to the unique page numbering scheme of this book, the electronic pagination of the eBook does not match the pagination of the printed version. To navigate the text, please use the electronic Table of Contents that appears alongside the eBook or the Search function.

For citation purposes, use the page numbers that appear in the text.

BRITANNICA
DISCOVERY
LIBRARY

ME AND YOU

In this book, you will:

learn new words.

answer interesting questions about
your family, friends, and yourself.

find fun activities at the back of the book.

ENCYCLOPÆDIA
Britannica[®]

CHICAGO LONDON NEW DELHI PARIS SEOUL SYDNEY TAIPEI TOKYO

I am just me.
But you and I together make two—me and you.

We two could be friends. Or we could be
two people in the same family.

How many brothers do you have?
What are their names?

How many sisters do you have?
What are their names?

We could be brother and sister...
sister and sister...or brother and brother.

We could be mom and me, or dad and me.

We might be
a cousin and me,
an aunt or
an uncle and me,
or me and
grandma or grandpa.

Do you have
any cousins?
What are
their names?

Do you have
any aunts or
uncles?
What are their
names?

Do you have
grandparents?
What are their
names?

Do you have a
pet?
What is its
name?

We could even be my pet and me!

All of us together make a family.

Families come in all sizes.
A small family might have just two or three people.

Other families are more medium-sized.

Some families are really big!

How many people are there in your family?
What are their names?

In many families, parents, grandparents, and lots of kids might live together in the same house.

Pets might be part of the family too.
Families are important to everyone.

Because your family loves you,
they want you to be happy.
They want to protect you from danger.
They want to keep you safe.

Being part of a family makes us feel safe.
Even if a family has only a mom or a dad
and just one child, it is still a safe place to be.

People in a family help each other.
They help with **chores** around the house.

What are some chores you do around the house?

What are some ways you and your family help each other outside or away from home?

They help each other outside the house too.
They help when you feel hurt or frightened.

Who in your family helps you when you feel hurt or afraid?

What new things are you learning to do?

The people in your family will help you learn new things about the world.

What is something new you want to learn?

They will help you with things you are learning to do. The people in our family are the people we know best.

Who are some people you know around your neighborhood?

We know lots of people outside the family too. We have friends and neighbors.

Do you have a teacher? What is your teacher's name?

We have teachers, and we know lots of people who work at other jobs.

Our best friends are like another kind of family.

We have lots of fun with our best friends.
They are people we like to spend time with.

Can you find
the two pieces
of each picture
that put the
friends back
together?

**Make up a story
about the people
in one of these
pictures.**

You might find your best friend right in your own family!

Best friends are people who like us very much and treat us nicely. They laugh when we are funny. They like to see us do well. They try never to hurt us.

Who is your best friend?

Sometimes we might have a fight with a friend or with someone in our family. People can get angry with each other.

It might be because they don't feel well or are tired. They might get angry because of a **misunderstanding**.

There are lots of other reasons someone might get angry.

If a friend or a family member gets mad at you, don't worry. They still love you—even when they are angry.

They are just letting out some feelings!

Have you ever had a fight with someone and then made up? Tell what happened.

If you have a fight with someone close to you, try to talk about it. If you can tell each other how you feel, you probably won't be angry or hurt for very long!

Soon you will have the good feeling of being close together again.

Who is a good friend that you can always talk to?

With a good friend, we can talk about things we are thinking and feeling. If we are happy or sad, a good friend will listen and try to understand.

A good friend is someone we learn to share with. It is always important to share with brothers and sisters. It is just as important to share with friends too.

What is something you have shared with someone recently?
How did you feel about sharing?

What is something you don't like sharing very much?

Sometimes it seems a little bit hard to share—especially if both of you want the same thing very much!

But if you and your friend take turns sharing something you both want—like a toy—you can have both the toy *and* the friend.

People make the best friends, but sometimes we have other kinds of good friends too.

Special toys are like friends.

Do you have a special toy?
What is it?

Our pets are friends and sometimes so are other animals. We meet **imaginary** friends in books and movies.

People and pets and toys and books can all be our friends.

Anything you like to spend a lot of time with could be called a friend.

It is nice to have a friend ...
and to be one too. We can make friends
almost anywhere!

ME AND YOU

GLOSSARY

chores (chorz) small jobs that are sometimes not very much fun to do

imaginary (i MAJ ah ner ee) not real, something we make up in our minds

misunderstanding (miss un duhr STAND ing) not understanding something, or a disagreement

Fun Ways to Learn about ME AND YOU

What's on My Back?

1 Pretend your finger is a pencil and your friend's back is your drawing pad. Draw a picture of one simple thing (like a flower, a star, or a happy face). See if your friend can guess what it is. Or try drawing a letter of the alphabet or a whole word. How many guesses will it take your friend to get the answer right? Now trade places and you be the one to guess what your friend is drawing.

different parts of your world together, work with each other to decide where they go. Whichever way you build your world, decide together what job each person will do. Share ideas to make your world the best it can be!

Buddy Builders

2 Build a town, school, or made-up world with two or three friends. Find some free floor space (or backyard) and gather your materials. These can be any materials you choose—toy blocks, plastic food containers, stones, sticks, doll furniture, or all of the above! Decide together what kind of world you will make. Will it be an everyday town, a strange new world, or what?

Share building materials and decide who will take care of what. Maybe one person will be in charge of making neighborhoods with houses. Someone else might decide where the roads go or where the bank and the school will be located. Maybe you will want to create a strange new world. Whatever you create, make it your special world.

You can also build your world by creating it on paper. You can draw it or glue toothpicks, leaves, sticks, or other small things onto the paper to create your world. Everyone adds a different part of the world (maybe someone makes the buildings, someone else makes plants, people, or animals). As you put the

Good Luck Handprints

3 In some parts of the world, colorfully decorated handprints are symbols of good luck. Get together with a friend and make your own good luck charms! Here's how:

Spread your fingers and trace your handprint onto a piece of bright construction paper, aluminum foil, or any kind of colorful wrapping paper. Cut out the handprint and carefully glue it onto a solid colored piece of heavier paper. Use poster board, painted cardboard, or a different color construction paper, for example.

Now decorate your handprint. Paint it with squiggles, swirls, and figures. Glue on sequins, beads, buttons, sparkly bits of ribbon, glitter glue, or whatever you have around the house. Use your imagination to bring your good luck hand to life. When you're finished, trade with your friend, so you each have the other's palm print.

Helping Children Get the Most out of the ME AND YOU Volume

The ability to get along with others has critically important social development implications for young children, so learning to cooperate and interact well with others is one of the most important early steps for every child. Parents and other caregivers play a crucial role in promoting this development. Children notice when adults are empathetic and helpful to others, when they are generous, friendly, and kind. Witnessing adult behavior teaches children how they are expected to act themselves. The strong and satisfying relationships socially competent children establish at a very young age will have a strong positive impact on the rest of their lives.

What's on My Back? Providing ways for children to play together cooperatively will do much to instill positive social skills. This game is another one of those ways, while at the same time allowing them to improve their motor and thinking skills by visualizing images that they cannot see. Two children can play this game together, but will also enjoy playing it with an adult.

Buddy Builders. This and similar activities are an excellent way to encourage cooperative play, and therefore establish social skills in children. Working together on a common goal while sharing different perspectives and ideas teaches them how to share, problem-solve, make decisions, and take turns. Let the children choose their own building materials for this activity. Allow them to be as creative as they like. You might also suggest any interesting or useful objects they may not have thought of. If they are drawing, suggest that each draws a different category of object. Remember that, to learn and cooperate, children must be interested and engaged. This occurs naturally when the activities are child-directed (rather than adult-directed) with adults available to help as needed. If building a town doesn't interest them, ask them what they think they could create together. Maybe it's putting on a play, creating their own store, or inventing a new animal, game, or toy together.

Good Luck Handprints. Some children may need help tracing their handprint. However, let your child do as much as he or she is able. Don't worry if it's not perfect. The more your child is able to do on his or her own, the more engaged he or she will be. Help your child with cutting out the handprint if needed. Show interest as your child decorates the handprint. You might want to participate as well by making a handprint of your own. Your child will appreciate that you are getting involved! Another fun variation is to suggest decorating footprints, too.

Illustrations by Kezia Terracciano.

Pages 20–21: Photos: Corbis; center, Rolf Bruderer.

© 2005, 2008 by Encyclopædia Britannica, Inc.

International Standard Book Number: 978-1-59339-823-1 (set)

International Standard Book Number: 978-1-59339-825-5 (volume 2)

No part of this work may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Britannica Discovery Library:

Volume 2: Me and You 2005, 2008

Britannica.com may be accessed on the Internet at <http://www.britannica.com>.

Encyclopædia Britannica, Britannica, and the Thistle logo are registered trademarks of Encyclopædia Britannica, Inc.

BRITANNICA
DISCOVERY
LIBRARY

- 1 Me
- 2 Me and You
- 3 People and Places
- 4 The World Around Us
- 5 Animals
- 6 Colors
- 7 Shapes
- 8 Sounds
- 9 Words
- 10 Numbers
- 11 Time
- 12 Just For Fun

ENCLOSURE
Britannica

www.britannica.com