

SOMETHING STRANGE HAPPENED IN MY CITY

A social story about the coronavirus pandemic for children

By Dr. Shu-Chen Jenny Yen
California State University, Fullerton

Illustrated by GLOPO.JCCREATION AND ART CENTER

Introduction

This book is for parents, guardians, and educators to help children ages 3-8 understand the coronavirus pandemic.

This can be a scary time for children and they may not understand why they need to stay indoors, or what is going on in the world.

One of the best ways caretakers can help young children cope is by sharing age-appropriate information, reassuring their safety, and learning about the many people working to fight the virus.

Something very strange happened
in my city.

I can't go to school, the park,
or my friend's house to play.

My parents can't go to work.
My grandma can't go shopping.

The street looks empty.
I wonder where people are.

Everyone on TV is wearing a mask.

Doctors and nurses on TV are wearing strange clothes from head to toe.

Does our city have a fever, Mama?

Is our city sick?

Why does everyone look so sad?

Why do people look angry and upset?

Why don't I see smiling faces anymore?

Yes, my love, our city is sick.

A new disease called COVID-19
that makes people sick is spreading
very quickly around the world!

Unfortunately, our city got the virus
too.

Mama, why can't people just go to the doctor and get a shot and take some medicine?

Well, lots of people are sick right now.

All the doctors and nurses are working
all day and all night,
but still can't help everyone who needs help.

Scientists are trying to make a shot
that can stop the virus,
but it takes time.

Will I get sick too, Mama?

Well, it is possible that everyone could get sick.
But I know a way to keep you safe!

Wow, what is it? Tell me, tell me...

We will try something called
“Social Distancing.”

What does this mean?

It's like how you stay home from
school when you don't feel good.

We will stay at home so we won't
get the virus.

For now, we won't see other
people in person so we don't
spread the virus to other people.

If we need to go out, we will stay away from people.

We won't touch things and then touch our face, mouth, and eyes.

We will wash our hands with soap and warm water for more than 20 seconds to wash the virus off our hands.

Wow, I will do that. Will that be enough?

Well, my love, don't worry!

If everyone of us keeps a distance from
each other,
then the virus won't spread from person
to person.

Also, Mama, Papa, Grandpa, and
Grandma will try our best to protect you
to make sure the virus can't reach you!

Plus, you know what?

The scientists also found that children's immune systems are stronger than adults' to defend against this new virus!

Wow, so I can beat the virus! Yeah!

But with social distancing,
does this mean I can't play with my friends any more?

Yes, you can!

You can call, text, email,
and talk online with your friends.

You can watch movies
and videos together online!

Mama, how long do I need to wait
to go out to play with my friends?

When will the virus disappear?

Will many people die?

My love, I just do not know.

BUT every doctor and nurse is
trying super hard.

They don't want to give up on
any sick person.

Many doctors and nurses are
working so hard, they can't even
go home and see their own
kids.

Do the doctors' kids feel sad
because they can't see their parents?

Yes, they are very sad because they don't get to see their parents every day.

But they would also be so proud of their parents for having the courage to fight the virus and save people's lives!

Wow,
they are so great!
They are my **HEROES!**

There are a lot of heroes who are helping to fight the virus.

Scientists work hard to produce shots.

Delivery men and women deliver food to the people who can't go out to get food.

Journalists share good information
with us on TV,
in newspapers, and online.

There are many people working
hard to keep everyone safe!

Wow, people are **AWESOME!**

People all over the world are donating money to buy masks, gloves, and more so the doctors and nurses can be safe and protected when they help patients.

People are bringing food and groceries to neighbors who can't go outside.

Mama and Papa will do everything they can to help.

What can I do to help?

What do you think?

I can draw pictures and write letters to adults who are helping.

I can share my toys and storybooks with kids who need them.

What a good idea!
It is so nice of you, my love!

Let's lend a helping hand to kids
who need help!

This is a battle where everyone in the world is fighting together!

Keeping yourself healthy and not spreading the virus are the best ways to help fight this pandemic!

Okay, I will wash my hands,
stay in the house, and do
things online!

By staying in, we won't need
to go to the hospital, so all the
doctors and nurses can take
care of the people who are
sick.

Let's all help to fight the virus together by practicing "social distancing!"

Okay, see you on FaceTime, Mama!

Notes to Parents

Since the outbreak of COVID-19 in 2019, young children around the world may have either experienced trauma (e.g., lockdown) from the coronavirus or have been exposed to scary images about the virus through media. It is extremely hard for children to understand why social distancing is happening, and why they can't play with their friends anymore.

This book seeks to

1. reassure the child about their safety.
 2. redirect the child's attention to the positive actions undertaken by medical doctors and others.
 3. empower and engage children in helping acts.
 4. understand the importance of social distancing.
-
-
-
-

Notes to Parents

When a scary thing happens, children need their loved one to reassure them about their safety. Parents need to show more affection toward their children at this difficult time. We want to help children using social media to connect with their friends when they are doing “social distancing.”

Also, we want to empower children to look up to the many heroes and contribute to fighting this pandemic! After all, “taking good care of yourself and not spreading the virus” are heroic acts!

Note about the author

Dr. Shu-Chen “Jenny” Yen is an associate professor in the Department of Child and Adolescent Studies, California State University, Fullerton. She created and shared her first social story with the public for the 911 terrorist attacks by the al-Qaeda on the United States on September 11, 2001. To date, she has created several social stories for young victims who were impacted by typhoons, earthquakes, hurricanes in Taiwan, China, the Philippines, Puerto Rico, and the USA. With trauma-informed care practice in mind, she hopes this social story can help children living in the impacted areas find love and courage. She was the 2018 P.E.A.C.E Award recipient from the Peace Educators Allied for Children Everywhere (P.E.A.C.E.) She is nominated by the Educators for Peaceful Classrooms and Communities (EPCC) for the 2020 Honor an Early Childhood Educator Award, California Association for the Education of Young Children (CAAEYC).

Acknowledgement

I would like to thank the following people for providing feedback on the story: Dr. Kathy Thornburg, Dr. Sandy Baba, Dr. Feiyan Chen, Dr. Cary Larson-McKay, Dr. Janna Kim, Dr. Shu-Nu Yen, Shu-Ling Yen, Joyce Daniel, Tom Pfaff, and Tina Pfaff. I also would like to thank the kids who helped test the story: Austen Liu, Allison Yu, Caitlyn Yu, Kaja Andersen, Dana Yen, Calvin Pfaff, Simon Pfaff, and Luke Pfaff. A huge thank you to my daughter, Angela Lee, for her careful edit of the story; my son, Eric Lee, for his detailed proof-reading; and my husband, Michael Lee, for starving so I could finish this story. Lastly, I would like to thank Shu-Chiung Chang and GLOPO.JCCREATION AND ART CENTER for their timely assistance in helping with the illustrations and animation.

Copyright ©2020 by Shu-Chen Yen. All rights reserved. This book or any portion may not be reproduced, relabeled, or used in any commercial manner whatsoever without the express written permission of the author. Permission is not required for personal or professional use (e.g., classroom setting). For more information, please contact Shu-Chen Yen at syen@fullerton.edu.

All the illustrations are pro bouno work for the book, not for commercial purpose. Copyright 2020 by GLOPO.JCCREATION AND ART CENTER. All rights reserved. Any forms of reproduction or relabelling without permission is an illegal act. For more information, please contact GLOPO.JCCREATION AND ART CENTER at work@jccaac.com.