


Lesson 4: THE STORY OF DUMMY HOY: FOCUS ON COURAGE

Introduction:

- What does the word courage mean to you?
- Who do you know who is courageous?
- Tell us about times when it's hard to have courage.
- What made it hard to be courageous?

Introduce the book:

William Hoy is a baseball player who was very courageous. He overcame obstacles that could have prevented him from playing baseball. By taking positive action, he not only became a very good baseball player, he also helped the game of baseball to evolve.


Read the book: *A Story About William Hoy*

Reflections:

- Do you think William Hoy was courageous?
- Why do you think that way?
- Give us one example of a time in the book when William was courageous.


Sing the Caring Song