Sheila Rae, The Brave
Kevin Henkes
Book Description:
· Sheila Rae was very brave. She feared nothing. She taught her sister, Louise, how to be brave also.

Academic Objective:

· ELAKR6 The student gains meaning from orally presented text.

g: connects life experiences to read-aloud text.

Brilliant Star Objective:
· Conation/Volition The student will be able to define attitude and how it relates to ones life. The student will be able to describe specific attitudes (e.g., courage, gratitude, caring) and give examples of people who displayed that attitude.

Readability Level: 2.5
Pre Reading: Prior to reading the text the teacher will ask the students what the term brave means to them and how they connect it to their lives. The teacher will create a story web with their responses. The students will make predictions about the story by looking at the cover of the book.

During Reading: The students will make real life connections on how they were brave based on Sheila’s bravery. The teacher will focus on any vocabulary words that the students do not know.

After Reading: The teacher will ask the student’s questions based on the story to check their comprehension. The students will write about ways in which they have been brave in their lives. They will also write about other ways to show bravery.

Return to:

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

