


How Would You Feel if ...

Instructions: Read the different situations. If this happened to you, how would you feel? What would you want people to say to you? In your groups, act out the situations. Take turns being the kid in these situations. How could you let people know how you're feeling? What could you say or do to help the kid feel better? Share how your group talked about the different problems.

... you just found out your family is moving at the end of the school year.

... you just found out you're going to have a new baby brother or sister in a few months.

... you just got back from vacation and you realize you lost one of your favorite toys.

... you see two kids playing and you ask if you can play, too, but the kids say no.

... you're playing basketball and your team needs 2 points to win, but your shot misses.

... you get really sick and can't be in the school concert.