I Feel Scared
Marcia Leonard

Book Description:
· Children are in different situations that are scary, and they learn what to do when they are afraid.
Academic Objective:

· ELAKW1b: Uses drawings, letters, and phonetically spelled words to create meaning.
· ELAKR6g: Connects life experiences to read-aloud text.
Brilliant Star Objective:
· Affect/Emotional: Students will be able to recognize the feelings and subsequent emotions that might occur as a result of a specific event.

Readability Level: 1.5
Vocabulary: Words that may need to be addressed before instruction: scared, afraid, frightened
Introduction: Questions to ask before reading:
· “What are you scared of?”
· “What are some other words that mean scared?”

· “Do you think that everyone is scared sometimes?”

· “Is it okay to be scared?”

Questions During Reading:
· “Are you scared of any animals, like the dog?”
· “Can you make a scared face?”
· “Do loud noises, like thunder, frighten you?”
· “Have you ever done something that scared you? What did you do?”

· “Who do you go to when you are scared?”

· “Have you ever been scared of something, but aren’t anymore?”
· “What are some other words that mean scared?”
· “What does your family do when you are scared?”

· “How do you act when you are frightened?”

· “What can you do so that you aren’t scared anymore?”
Follow-up activities:

· Create a class “I Feel Scared” book. Have students draw pictures of things that scare them. Then, have students draw a picture of what they can do to overcome their fears. Put the pictures right next to each other in the book.
· Act out scary situations with your students. Brainstorm ideas together about what to do in scary situations. (i.e. “Who do you tell?” “What would you do?”)
· Have students draw pictures of something that scares them, and then laminate the pictures. Play an upbeat song, and have students dance around, “stomping” out their fears. Students can say, “I’m not scared, I’m not scared!”
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

