

AWESOME ACTIVITIES

INCLUDES:

Activities For Individuals, Small Groups, Classrooms, and Learning Centers
All-School Activities
Bulletin Boards
Sociograms
Evaluations

TOPICS:

Beginning-Of-The-Year
Communication
Self-Esteem and Self-Concept
Peer Relationships
Cooperation and Team-Building
Study Skills and Test-Taking Skills
Decision-Making
Character Education
Career Awareness
Conflict Resolution, Anger Management, and Bullying Prevention
Creativity and Imagination
End-Of-The-Year

COMPILED BY

Arden MarTenz

Awesome Activities

eBook ISBN: 978-1-57543-245-8

Paperback ISBN: 978-1-57543-135-2

REPRINTED 2006

COPYRIGHT © 2005 MAR*CO PRODUCTS, INC.

Published by Mar*co Products, Inc.

1443 Old York Road

Warminster, PA 18974

1-800-448-2197

www.marcoproducts.com

PERMISSION TO REPRODUCE: The purchaser may reproduce the activity sheets, free and without special permission, for participant use for a particular group or class. Reproduction of these materials for colleagues, an entire school or school system, or for commercial sale is strictly prohibited.

ALL RIGHTS RESERVED. This book is protected by copyright. Except as provided above, no part of this book may be reproduced or transmitted in whole or in part in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without permission in writing by the publisher.

PUBLISHER'S NOTE: This publication is sold with the understanding that the publisher is not engaged in rendering psychological or other professional services. If expert assistance or counseling is needed, the services of a competent professional should be sought. Care has been taken to confirm the accuracy of the information presented and to describe generally accepted practices. However, the author, editors, and publisher are not responsible for errors or omissions or for any consequences from application of the information in this book and make no warranty, express or implied, with respect to the contents of the publication. Mar*co Products, Inc. is not responsible for the content of websites referenced in our publications. At the time of this book's publication (2005), all facts and figures cited are the most current available. If you find an error, please contact Mar*co Products, Inc.

Mar*co Products, Inc.
1443 Old York Road
Warminster, PA 18974
Phone: (215) 956-0313
Fax: (215) 956-9041
<http://www.marcoproducts.com>

To purchase additional copies of this book or request a catalog, call our customer service department at 1-800-448-2197.

CONTENTS

INTRODUCTION	7
BEGINNING OF THE YEAR	9
BEGINNING-OF-THE-YEAR ACTIVITIES, LESSONS, AND EXTRAS.....	11
AWESOME ACTIVITY #1: GETTING TO KNOW YOU.....	12
AWESOME ACTIVITY #2: WHO'S NEW?.....	13
AWESOME ACTIVITY #3: INTRODUCING THE COUNSELOR.....	19
AWESOME ACTIVITY #4: "WE ARE ALL SPECIAL" MOBILE.....	20
AWESOME ACTIVITY #5: TEACHER OF THE WEEK.....	22
AWESOME ACTIVITY EXTRA: COUNSELING STICKERS.....	25
AWESOME ACTIVITY EXTRA: YOUR COUNSELOR CAN HELP WHEN ... POSTER.....	26
AWESOME ACTIVITY EXTRA: WE CARE ABOUT KIDS PARENT LETTER.....	27
AWESOME ACTIVITY EXTRA: POWERBAR® WRAPPER.....	28
AWESOME ACTIVITY EXTRA: BOOKMARKS.....	29
COMMUNICATION	31
COMMUNICATION ACTIVITIES, LESSONS, AND EXTRAS.....	33
AWESOME ACTIVITY #6: COMMUNICATION BOUNCE.....	34
AWESOME ACTIVITY #7: COMMUNICATION HALT.....	35
AWESOME ACTIVITY #8: ENCOURAGEMENT PICTURES.....	36
AWESOME ACTIVITY #9: ENCOURAGEMENT CIRCLE.....	38
AWESOME ACTIVITY #10: SHARE-A-STORY.....	40
AWESOME ACTIVITY #11: IMITATION.....	41
AWESOME ACTIVITY #12: ADD-A-THOUGHT.....	42
AWESOME ACTIVITY #13: LIVING PICTURE.....	43
AWESOME ACTIVITY #14: NON-VERBAL COMMUNICATION.....	44
AWESOME ACTIVITY #15: NON-VERBAL INVENTION.....	46
AWESOME ACTIVITY #16: GOOD COMMUNICATORS.....	47
AWESOME ACTIVITY EXTRA: CONGRATULATIONS! ___ WAS A GOOD LISTENER AWARD.....	50
AWESOME ACTIVITY EXTRA: COMMUNICATION POSTER #1.....	51
AWESOME ACTIVITY EXTRA: COMMUNICATION POSTER #2.....	52
AWESOME ACTIVITY EXTRA: COMMUNICATION POSTER #3.....	53
AWESOME ACTIVITY EXTRA: COMMUNICATION POSTER #4.....	54
AWESOME ACTIVITY EXTRA: COMMUNICATION POSTER #5.....	55
AWESOME ACTIVITY EXTRA: COMMUNICATION POSTER #6.....	56
AWESOME ACTIVITY EXTRA: MY LISTENING ACTIVITY SHEET.....	57
SELF-ESTEEM AND SELF-CONCEPT	59
SELF-ESTEEM AND SELF-CONCEPT ACTIVITIES, LESSONS, AND EXTRAS.....	61
AWESOME ACTIVITY #17: BOUQUET.....	62
AWESOME ACTIVITY #18: I CAN DO IT ON MY OWN.....	64
AWESOME ACTIVITY #19: STUFFED ME.....	68
AWESOME ACTIVITY #20: CLASS TRAIN.....	69
AWESOME ACTIVITY #21: ACTORS AND ACTRESSES.....	70
AWESOME ACTIVITY #22: THINGS THAT.....	71
AWESOME ACTIVITY #23: SELF-MOBILES.....	72
AWESOME ACTIVITY #24: BABY PICTURES BULLETIN BOARD.....	73
AWESOME ACTIVITY #25: HOW I AM THE SAME AND DIFFERENT.....	74
AWESOME ACTIVITY #26: FEELING WHEEL.....	76
AWESOME ACTIVITY #27: "ME" ADVERTISEMENTS.....	78
AWESOME ACTIVITY #28: WHO AM I?.....	80
AWESOME ACTIVITY #29: CLASSROOM QUILT.....	82
AWESOME ACTIVITY #30: I AM.....	84
AWESOME ACTIVITY #31: NICKNAMES.....	85
AWESOME ACTIVITY #32: COMPLIMENTS—SPEAKER OF THE DAY.....	86
AWESOME ACTIVITY #33: A FAMOUS PERSON I ADMIRE.....	88
AWESOME ACTIVITY #34: WHAT WOULD I DO?.....	89
AWESOME ACTIVITY #35: WHAT AND WHO MOTIVATES YOU?.....	90
AWESOME ACTIVITY EXTRA: TRYING TURTLE AWARD.....	92
AWESOME ACTIVITY EXTRA: CONFIDENCE-BUILDING WRISTBANDS.....	93
AWESOME ACTIVITY EXTRA: GOLD MEDAL AWARD.....	94
AWESOME ACTIVITY EXTRA: SELF-ESTEEM BADGES.....	95
AWESOME ACTIVITY EXTRA: DEAR ME ACTIVITY SHEET.....	96
AWESOME ACTIVITY EXTRA: YOU ARE LIKE A DIAMOND—UNIQUE ACTIVITY SHEET.....	97

PEER RELATIONSHIPS	99
PEER RELATIONSHIPS ACTIVITIES, LESSONS, AND EXTRAS	101
AWESOME ACTIVITY #36: FRIENDSHIP MONTH	102
AWESOME ACTIVITY #37: FRIENDSHIP BOUQUET.....	106
AWESOME ACTIVITY #38: ROLE-PLAYING AND PUPPETRY	108
AWESOME ACTIVITY #39: GUESS THE VOICE.....	109
AWESOME ACTIVITY #40: FRIENDSHIP-GRAMS.....	110
AWESOME ACTIVITY #41: CLASS GRAND PRIX BULLETIN BOARD.....	113
AWESOME ACTIVITY #42: HELP! I NEED A FRIEND.....	114
AWESOME ACTIVITY #43: SBS—SECRET BUDDY SYSTEM	117
AWESOME ACTIVITY #44: CLIQUES: + OR - ?.....	118
AWESOME ACTIVITY #45: FRIENDSHIP	119
AWESOME ACTIVITY #46: I'D LIKE TO KNOW YOU BETTER.....	120
AWESOME ACTIVITY #47: AM I A GOOD FRIEND?	122
AWESOME ACTIVITY #48: KNOW YOUR FRIENDS.....	124
AWESOME ACTIVITY #49: A FRIEND IS ... BULLETIN BOARD.....	126
AWESOME ACTIVITY #50: NEWSPAPER CLIPPINGS AND PEOPLE	128
AWESOME ACTIVITY EXTRA: A GOOD FRIEND POSTER.....	129
AWESOME ACTIVITY EXTRA: FRIENDS... BOOKMARKS	130
AWESOME ACTIVITY EXTRA: FRIENDS... BOOKMARKS	131
AWESOME ACTIVITY EXTRA: FRIENDS AND ME ACTIVITY SHEET.....	132
AWESOME ACTIVITY EXTRA: PEER INTERACTIONS ACTIVITY SHEET.....	133
COOPERATION AND TEAM-BUILDING	135
COOPERATION AND TEAM-BUILDING ACTIVITIES, LESSONS, AND EXTRAS.....	137
AWESOME ACTIVITY #51: MAKE OUR SKIES BRIGHTER.....	138
AWESOME ACTIVITY #52: COOPERATION WEEK	140
AWESOME ACTIVITY #53: COOPERATIVE ROOM DESIGN	144
AWESOME ACTIVITY #54: KNOW-YOUR-SCHOOL HUNT	145
AWESOME ACTIVITY #55: COOPERATIVE PUZZLE-SOLVING.....	146
AWESOME ACTIVITY #56: COOPERATIVE COLLAGE	147
AWESOME ACTIVITY #57: COOPERATION BALLOONS	148
AWESOME ACTIVITY #58: COOPERATIVE MATH	150
AWESOME ACTIVITY #59: CREATE-A-COLOR.....	151
AWESOME ACTIVITY #60: COOPERATIVE ART: ART APPRECIATION.....	152
AWESOME ACTIVITY #61: COOPERATIVE ART: PAINTING	153
AWESOME ACTIVITY #62: COOPERATIVE SCIENCE: INVENTIONS.....	154
AWESOME ACTIVITY #63: COOPERATIVE MUSIC.....	155
AWESOME ACTIVITY #64: COOPERATIVE ENGLISH: PARTS OF SPEECH.....	156
AWESOME ACTIVITY #65: COOPERATIVE READING.....	157
AWESOME ACTIVITY #66: COOPERATIVE BOOK-WRITING.....	158
AWESOME ACTIVITY #67: COOPERATIVE POETRY.....	160
AWESOME ACTIVITY #68: COOPERATION? YES? NO?	161
AWESOME ACTIVITY EXTRA: IS IT COOPERATION? ACTIVITY SHEET	163
AWESOME ACTIVITY EXTRA: COOPERATION CODE ACTIVITY SHEET	164
AWESOME ACTIVITY EXTRA: COOPERATION MAKES ME FEEL ... ACTIVITY SHEET	165
AWESOME ACTIVITY EXTRA: TEAM POSTER	166
AWESOME ACTIVITY EXTRA: WAYS I CAN COOPERATE ACTIVITY SHEET	167
STUDY SKILLS AND TEST-TAKING SKILLS	169
STUDY SKILLS AND TEST-TAKING SKILLS ACTIVITIES, LESSONS, AND EXTRAS	171
AWESOME ACTIVITY #69: THE LEARNING WREATH	172
AWESOME ACTIVITY #70: MOTIVATING GOOD STUDY HABITS	174
AWESOME ACTIVITY #71: HOMEWORK PORTRAIT	176
AWESOME ACTIVITY #72: TEST-TAKING VOCABULARY	179
AWESOME ACTIVITY #73: RATE YOUR STUDY HABITS	180
AWESOME ACTIVITY #74: TEST-TAKING PITFALLS	183
AWESOME ACTIVITY EXTRA: TODAY I LEARNED POSTER	188
AWESOME ACTIVITY EXTRA: STUDY SKILLS TIP FOR THE DAY	189
AWESOME ACTIVITY EXTRA: DOOR KNOB HANGER.....	190
AWESOME ACTIVITY EXTRA: POINTERS FOR STUDENTS.....	191
DECISION-MAKING	193
DECISION-MAKING ACTIVITIES, LESSONS, AND EXTRAS.....	195
AWESOME ACTIVITY #75: OUR NEIGHBORHOOD	196
AWESOME ACTIVITY #76: ANIMAL COLLAGE	197
AWESOME ACTIVITY #77: SCHOOL PLACEMATS	198
AWESOME ACTIVITY #78: TRAIL OF DECISIONS	200
AWESOME ACTIVITY #79: FIVE BOXES.....	202

AWESOME ACTIVITY #80: IT'S MY CHOICE	204
AWESOME ACTIVITY #81: SNOWSTORM TO SUN BULLETIN BOARD	206
AWESOME ACTIVITY #82: REVIEWING A DAY'S DECISIONS	207
AWESOME ACTIVITY #83: FEELINGS AND DECISION-MAKING	208
AWESOME ACTIVITY #84: RANK-ORDER DECISIONS	209
AWESOME ACTIVITY #85: FEELINGS AND DECISIONS	212
AWESOME ACTIVITY #86: INCOMPLETE SENTENCES	214
AWESOME ACTIVITY #87: DECISIONS INVOLVE RISK	217
AWESOME ACTIVITY #88: MY USE OF TIME	219
AWESOME ACTIVITY #89: TIME-MANAGEMENT AND GOAL-SETTING	221
AWESOME ACTIVITY EXTRA: WHO DECIDES ... ACTIVITY SHEET	222
AWESOME ACTIVITY EXTRA: DECISION-MAKING DIAGRAM ACTIVITY SHEET	223
AWESOME ACTIVITY EXTRA: IT'S A PROBLEM ACTIVITY SHEET	224
AWESOME ACTIVITY EXTRA: DECISION-MAKING STEPS POSTER	225

LEARNING CENTERS..... 227

LEARNING CENTERS PLANS	229
AWESOME ACTIVITY #90: WHAT I CAN AND CANNOT DO	230
AWESOME ACTIVITY #91: IDENTIFYING EMOTIONS	232
AWESOME ACTIVITY #92: DEAR HERO	235
AWESOME ACTIVITY #93: INANIMATE OBJECTS	237
AWESOME ACTIVITY #94: SCIENCE IN OUR LIVES	239
AWESOME ACTIVITY #95: CREATE A NEW WORLD	241
AWESOME ACTIVITY #96: CHARACTERS IN HISTORY	243
AWESOME ACTIVITY #97: CREATING MY FUTURE	245
AWESOME ACTIVITY #98: PLANTS AND ME	247
AWESOME ACTIVITY #99: SURVIVAL	250
AWESOME ACTIVITY #100: ANIMAL FOR A YEAR	253
AWESOME ACTIVITY #101: YOU ARE THERE AT	255
AWESOME ACTIVITY #102: BACK IN TIME	257
AWESOME ACTIVITY EXTRA: LEARNING CENTER RULES OF CONDUCT POSTER	259

CHARACTER EDUCATION..... 261

CHARACTER EDUCATION ACTIVITIES, LESSONS, AND EXTRAS	263
AWESOME ACTIVITY #103: YES/NO BANNERS	264
AWESOME ACTIVITY #104: OUR FOREST OF RESPONSIBILITY	265
AWESOME ACTIVITY #105: GOOD DEED CALENDAR	266
AWESOME ACTIVITY #106: RESPONSIBILITY SUPER BOWL	268
AWESOME ACTIVITY #107: LOCKING AND UNLOCKING	270
AWESOME ACTIVITY #108: WHAT'S IT WORTH?	271
AWESOME ACTIVITY #109: RESPONSIBILITY	272
AWESOME ACTIVITY #110: SIGNIFICANT THINGS IN MY LIFE	274
AWESOME ACTIVITY #111: INFLUENTIAL PEOPLE IN MY LIFE	276
AWESOME ACTIVITY #112: RESPECT	278
AWESOME ACTIVITY #113: CHARACTER JOURNAL	281
AWESOME ACTIVITY #114: NEWS OF THE DAY	282
AWESOME ACTIVITY EXTRA: MANNERS/ETIQUETTE POSTER	283
AWESOME ACTIVITY EXTRA: CHARACTER CALENDAR	284
AWESOME ACTIVITY EXTRA: RESPONSIBLE-STUDENT CHECKLIST ACTIVITY SHEET	285
AWESOME ACTIVITY EXTRA: MANNERS WORDSEARCH	286
AWESOME ACTIVITY EXTRA: BOOKMARKS	287

CAREER AWARENESS..... 289

CAREER-AWARENESS ACTIVITIES, LESSONS, AND EXTRAS	291
AWESOME ACTIVITY #115: WORKERS NEED TOOLS	292
AWESOME ACTIVITY #116: WHO'S ON MY HAND?	294
AWESOME ACTIVITY #117: FAMILY CAREER TREE	296
AWESOME ACTIVITY #118: JOBS PRODUCE FEELINGS, TOO!	302
AWESOME ACTIVITY #119: CAREERS NEED EACH OTHER	304
AWESOME ACTIVITY #120: JOBS REQUIRE RESPONSIBILITY	306
AWESOME ACTIVITY #121: WORKING CONDITIONS	308
AWESOME ACTIVITY #122: POSTAL WORKERS MUST CHECK ADDRESSES	310
AWESOME ACTIVITY #123: PLACES OF WORK	312
AWESOME ACTIVITY #124: HAIRSTYLISTS SCHEDULE APPOINTMENTS	314
AWESOME ACTIVITY #125: OCCUPATIONS HAVING SOMETHING IN COMMON	316
AWESOME ACTIVITY #126: TOOLS, SUPPLIES, AND EQUIPMENT	318
AWESOME ACTIVITY #127: PERSONAL CHARACTERISTICS	320
AWESOME ACTIVITY #128: PICTURE OF A WORKER	322
AWESOME ACTIVITY #129: JOBS OF THE FUTURE	324
AWESOME ACTIVITY #130: JOB BEE	327

AWESOME ACTIVITY #131: WHICH JOB FOR ME?.....	328
AWESOME ACTIVITY #132: LIKES/DISLIKES AND JOB CHOICES.....	330
AWESOME ACTIVITY #133: JOB PUZZLE.....	332
AWESOME ACTIVITY EXTRA: WHAT WOULD YOU LIKE TO BE? ACTIVITY SHEET.....	334
AWESOME ACTIVITY EXTRA: JOB APPLICATION ACTIVITY SHEET.....	335
AWESOME ACTIVITY EXTRA: CAREER CROSSWORD.....	336
AWESOME ACTIVITY EXTRA: HOBBIES CAN LEAD TO CAREERS ACTIVITY SHEET.....	337

CONFLICT-RESOLUTION, ANGER-MANAGEMENT, AND BULLYING PREVENTION.....339

CONFLICT-RESOLUTION, ANGER-MANAGEMENT, AND BULLYING PREVENTION ACTIVITIES, LESSONS, AND EXTRAS.....	341
AWESOME ACTIVITY #134: ANGER PUNCH.....	342
AWESOME ACTIVITY #135: I'M ANGRY AND I MIGHT.....	344
AWESOME ACTIVITY #136: BULLYING.....	347
AWESOME ACTIVITY #137: TECHNIQUES FOR RESOLVING CONFLICTS.....	349
AWESOME ACTIVITY EXTRA: BULLIES ARE POSTER.....	351
AWESOME ACTIVITY EXTRA: BULLYING REACTIONS POSTER.....	352
AWESOME ACTIVITY EXTRA: BULLY-BUSTIN VOWEL FILL-IN ACTIVITY SHEET.....	353

CREATIVITY AND IMAGINATION.....355

CREATIVITY AND IMAGINATION ACTIVITIES AND EXTRAS.....	357
AWESOME ACTIVITY #138: FEELING LETTERS.....	358
AWESOME ACTIVITY #139: "LET'S CREATE" BULLETIN BOARD.....	359
AWESOME ACTIVITY #140: WHAT DO YOU THINK? BULLETIN BOARD.....	360
AWESOME ACTIVITY #141: IMAGINATION TOSS GAME.....	361
AWESOME ACTIVITY #142: FAIRY TALE FOUL-UPS.....	362
AWESOME ACTIVITY #143: MIXED-UP HISTORY.....	363
AWESOME ACTIVITY #144: CREATE-A-GAME.....	364
AWESOME ACTIVITY #145: SPORTS FUN.....	365
AWESOME ACTIVITY #146: ROLE-PLAY IMPROVISATIONS.....	366
AWESOME ACTIVITY #147: FROM THE VILLAIN'S STANDPOINT.....	367
AWESOME ACTIVITY #148: WHAT IF?.....	368
AWESOME ACTIVITY EXTRA: FEELINGS ABOUT MY NAME ACTIVITY SHEET.....	369

SOCIOGRAMS.....371

SOCIOGRAMS ACTIVITIES AND LESSONS.....	373
AWESOME ACTIVITY #149: CLASSMATE ISLAND.....	374
AWESOME ACTIVITY #150: PLAY BALL.....	378
AWESOME ACTIVITY #151: CHOICES.....	380
AWESOME ACTIVITY #152: A CLASS PLAY.....	382

END OF THE YEAR.....385

END-OF-THE-YEAR ACTIVITIES, LESSONS, AND EXTRAS.....	387
AWESOME ACTIVITY #153: THE BEST OF... BULLETIN BOARD.....	388
AWESOME ACTIVITY #154: MY CLASSMATES AND ME.....	389
AWESOME ACTIVITY #155: ADVERTISING POSTERS.....	390
AWESOME ACTIVITY #156: "LIKE" VERSUS "DISLIKE" SCHOOL.....	392
AWESOME ACTIVITY #157: GROUP COLLAGE.....	393
AWESOME ACTIVITY #158: REMEMBERING.....	394
AWESOME ACTIVITY #159: REFLECTIONS.....	396
AWESOME ACTIVITY EXTRA: GOOD-BYE CERTIFICATE.....	398
AWESOME ACTIVITY EXTRA: MEMORIES ACTIVITY SHEET.....	399

EVALUATIONS.....401

EVALUATION FORMS.....	403
AWESOME ACTIVITY #160: THIS IS ME.....	404
AWESOME ACTIVITY #161: HOW I FEEL I AM DOING.....	406
AWESOME ACTIVITY #162: MY LIFE IN _____ GRADE.....	407
AWESOME ACTIVITY #163: WHAT I HAVE ACCOMPLISHED.....	408
AWESOME ACTIVITY #164: WHAT IS REALLY ME?.....	409
AWESOME ACTIVITY #165: DISCOVERING.....	410
AWESOME ACTIVITY #166: COLOR YOUR TEACHER.....	411
AWESOME ACTIVITY #167: TEACHER-EVALUATION SHEET.....	412
AWESOME ACTIVITY #168: PARENT-CONFERENCE EVALUATION.....	413
AWESOME ACTIVITY #169: GUIDANCE-PROGRAM SURVEY.....	414

INTRODUCTION

Activities come in many forms. They can be activity sheets, interactions, or bulletin boards. They can be used with individuals, in small groups, with classrooms, or as an all-school program. Activities can take up an entire class period or be completed in less time.

Activities are as versatile as the person presenting them, but there is one constant. No matter the type, the number of students involved, or the time needed to complete them, activities are an integral part of our educational system.

The ideas for this book came from the wealth of material published in *PIC (Practical Ideas For Counselors)*, a bi-monthly newsletter that was sold by subscription. When, after 25 years, Mar*co Products decided to discontinue *PIC*, I found I had notebooks full of terrific ideas and I decided to compile these ideas into one publication.

The activities in this book have been divided into topics to make it easy to locate what you want, when you want it. At the beginning of each section, the activities are placed into one of the following categories:

- **Complete Lesson Plans:** These are classroom lessons that require an entire class period or more to complete. If warranted, *Additional Ideas* to enhance the lesson are included. The accompanying activity sheets may be reproduced.
- **Activities:** These activities may not require an entire classroom session. You will find ideas for activities that can be completed in a lesser time or in conjunction with another presentation, as well as reproducible activity sheets.
- **Bulletin Boards:** Guidance-related lessons that include creating a bulletin board.
- **All-School Programs/Bulletin Boards:** Programs that involve the entire student body in a common purpose.
- **Reproducible Extras:** A selection of pick-and-choose reproducibles that include bookmarks, awards, flyers, letters, posters, activity sheets, and much more.

Since the content of guidance topics must be reinforced when the counselor is not in the classroom, this book also includes a *Learning Centers* section. The activities offered in this section can take place in the classroom or, if the counselor is lucky enough to have space, in the counselor's room.

Sections on *Sociograms* and *Evaluations* are also included. These sections will help counselors better understand their students and their counseling programs.

Although many great activities featured in *PIC* were written by counselors from various parts of the country, none of them are included in this book. The activities in this book were written by Mar*co staff members who have been practicing counselors. Not all the activities in this book were published in *PIC*. Some were developed from the wealth of information I have accumulated. I hope you find this collection as useful as I did, and I hope your students enjoy the activities as much as my students did!

30-40
MINUTES

ENCOURAGEMENT PICTURES

Objective:

To allow students to receive complimentary verbal feedback from their classmates

Materials Needed:

FOR THE LEADER:

- Chalkboard and chalk or dry-erase board and marker (optional)

FOR EACH STUDENT:

- Construction paper
- Pencil
- Crayons or markers

Pre-Presentation Preparation:

None

Procedure:

INTRODUCTION: Introduce the topic of *encouragement* by saying the following sentence or writing it on the board.

Encouragement is recognizing the good part of something, even if everything isn't perfect.

ACTIVITY: Tell the students:

It seems easy to find fault or notice things that are wrong or not done perfectly.

When someone tells you something is wrong with what you did, how do you feel? (*sad, angry, hurt, etc.*)

How do you feel when someone says something good about something you have done? (*happy, glad, excited, etc.*)

Today you are going to draw a picture. It can be a picture of anything you like. You may draw your picture on any color construction paper. I will give you (NUMBER OF MINUTES) minutes to draw your picture. Then we will talk about what we will do with the drawings.

Give each student a piece of construction paper, a pencil, and crayons or markers. Tell the students to begin drawing. When the allotted time has elapsed, have the students bring their drawings and sit in a circle. Then say:

Each of you will walk around the inside of the circle and stop in front of each person. As you stop in front of each person, hold your drawing so your classmate can see it. The person looking at your drawing should say some-

AWESOME ACTIVITY **EXTRA**

MY LISTENING

Directions: Look at each line along the continuum. Put a mark on the line that tells how you act in listening situations.

.....|.....|.....|.....|.....|.....|.....|.....|.....|.....|

NEVER INTERRUPT ANOTHER PERSON ALWAYS INTERRUPT PEOPLE

.....|.....|.....|.....|.....|.....|.....|.....|.....|.....|

NEVER NEED TO HAVE THINGS REPEATED ALWAYS NEED TO HAVE THINGS REPEATED

.....|.....|.....|.....|.....|.....|.....|.....|.....|.....|

NEVER UNDERSTAND WHAT IS BEING SAID ALWAYS UNDERSTAND WHAT IS BEING SAID

.....|.....|.....|.....|.....|.....|.....|.....|.....|.....|

NEVER THINK ABOUT SOMETHING ELSE WHEN SOMEONE'S TALKING ALWAYS THINK ABOUT SOMETHING ELSE WHEN SOMEONE'S TALKING

Mar:co

Answer the following questions:

1. I interrupt when someone is talking. OFTEN NOT VERY OFTEN
2. I need to have things repeated. OFTEN NOT VERY OFTEN
3. I understand what is being said. OFTEN NOT VERY OFTEN
4. I listen most to _____ .
5. I listen least to _____ .

AWESOME ACTIVITY #17

20-30
MINUTES
SHORT
FOLLOW-UP
SESSIONS

BOUQUET

Objective:

To recognize positive actions of others

Materials Needed:

FOR THE LEADER:

- Vase
- Construction paper
- Straws
- Stapler and staples

Pre-Presentation Preparation:

Using construction paper, make a variety of flowers. Staple a straw to each finished flower for a stem. Put the flowers in the vase.

Procedure:

INTRODUCTION: Introduce the activity by saying:

Suppose you work and work to learn to ride a bike and when you have finally gotten it down, you ride toward your friends or parents. Nobody notices your accomplishment. How do you think you would feel? Which do you think makes a person feel

better, to accomplish something and have no one notice or to accomplish something and have it be noticed? (*People like to be noticed.*)

For the next few weeks we are going to notice accomplishments that the boys and girls in this classroom achieve.

AWESOME ACTIVITY EXTRA

REPRODUCE THESE CONFIDENCE-BUILDING WRISTBANDS FOR KIDS TO WEAR.

Use a glue stick to attach the ends. You may want to let the children decorate their wristbands prior to gluing them around their wrists.

The image displays seven vertical wristband templates, each with a unique design and message. From top to bottom:

- Wristband 1:** Features a decorative border of stars and swirls. The text reads "I BELIEVE IN ME!".
- Wristband 2:** Features a decorative border of swirls and a starburst. The text reads "PROUD TO BE ME".
- Wristband 3:** Features a central illustration of five children in various poses. The text reads "BE YOURSELF! YOU'RE GREAT!".
- Wristband 4:** Features a decorative border of hearts and a diamond. The text reads "I CARE ABOUT".
- Wristband 5:** Features a decorative border of sun-like symbols and swirls. The text reads "TODAY I WILL BE MY BEST!".
- Wristband 6:** Features a decorative border of stars and swirls. The text reads "REACH FOR THE STARS!".
- Wristband 7:** Features a decorative border of stars and swirls. The text reads "SPECIAL KID".

AWESOME ACTIVITY #40

30-40
MINUTES
SHORT
FOLLOW-UP
SESSIONS

FRIENDSHIP-GRAMS

Objective:

To have the students make positive comments to a classmate

Materials Needed:

FOR THE LEADER:

- Slips of paper containing the names of each student in the class
- Container
- Paper
- Pencil

FOR EACH STUDENT:

- Friendship-Gram* (page 112)
- Pencil

Pre-Presentation Preparation:

Reproduce enough *Friendship-Grams* for the entire activity. Print the name of each student in the class on a slip of paper and put the papers in the container.

Procedure:

INTRODUCTION: Ask the students:

How do you feel when you receive a “thank you” note, a nice letter, or a positive comment or compliment from another person?

If these things make you feel good, do you think you could make others feel good if you sent a “thank you” note, a nice letter, or gave a positive comment or compliment to someone?

We can make ourselves feel good by making others feel good.

ACTIVITY: Show the students the *Friendship-Gram*. Then say:

This is a *Friendship-Gram*. You are going to have an opportunity to write one to someone.

One day each week, I will have each of you select a name from this container. You are to look at the name, then give the slip to me. I will write down your name and the name written on the slip of paper. Do not tell anyone whose name you have.

AWESOME ACTIVITY **EXTRA**

HELPFUL HINT:
FRIENDS...

Treat
Others
The Way
They
Want
To Be
Treated.

KIND

RESPECTFUL

TRUSTWORTHY

HELPFUL

LOYAL

SINCERE

DEPENDABLE

HELPFUL HINT:
FRIENDS...

LISTEN!

blah, blah, blah
and then I saw th
blah, blah, blah,
blah, blah, blah, b
blah, blah, blah
so after that I w
blah, blah, blah
h, blah, bla
h, blah, bla

Don't
do all
of the
talking.

HELPFUL HINT:
FRIENDS...

DON'T ACT LIKE

THEY THINK THEY
ARE BETTER

THAN OTHER PEOPLE.

**30-40
MINUTES**
FOLLOW-UP
SESSIONS

COOPERATION WEEK

Objective:

To emphasize the importance of cooperation by setting aside one week in which to perform cooperative activities in the classroom

Materials Needed:

FOR EACH TEACHER:

- Cooperation Week Activities* (pages 142-143)

FOR THE COUNSELOR:

- Cooperation Week Activities* (pages 142-143)
- Mural paper and other items required for the chosen all-school activities

Pre-Presentation Preparation:

Make a copy of the *Cooperation Week Activities* for the counselor and for each participating teacher.

Procedure:

INITIATING THE PROGRAM: The first step in initiating an all-school program is to meet with the principal, go over your plan, and obtain permission to take the idea to the teachers. When asking teachers to do something guidance-related that is not on their regular schedule, be sure to have something in mind for the counselor to do as well. This is a program in which both teachers and the counselor will participate.

INTRODUCING THE PROGRAM: After receiving permission to proceed with the program, set aside one week as *Cooperation Week*. Determine a time to meet with the teachers. A faculty meeting is a good time to do this, since the time has already been set aside and teachers immediately know that the principal is in favor of the project.

Introduce the program by telling the teachers:

When students cooperate with one another, they learn to get along with each other and to respect individual differences. Cooperation is emphasized in individual classrooms at appropriate moments. But to impress upon the students the importance of cooperating with one another, we are going to set aside one week during which each classroom will perform one

30-40
MINUTES
DAILY
FOLLOW-UP

MOTIVATING GOOD STUDY HABITS

Objective:

To have students identify good study habits and earn feathers

Materials Needed:

FOR THE LEADER:

- Scissors
- Stapler and staples
- Black marker
- Chalkboard and chalk or dry-erase board and marker

FOR EACH STUDENT:

- Oaktag strip 3" wide by 24" long
- 6-8 feathers cut from white construction paper (see right)
- Crayons or markers

Pre-Presentation Preparation:

Cut an oaktag strip 3" wide by 24" long and 6-8 feathers from white construction paper for each student.

Procedure:

INTRODUCTION: Tell the students, in your own words or reading from a book, the story of the first Thanksgiving. Include the Native Americans' contributions to this

feast, such as wild turkey, venison, corn, and berries. Explain that many Native American tribes used feathers to celebrate important deeds.

ACTIVITY: Give each student an oaktag strip, 6-8 feathers, and crayons or markers. Then say:

Native Americans put feathers in their headdresses to make everyone aware of their important deeds. Today you are going to make your headdress to show something equally important for you as a student in (NAME OF GRADE). You can begin by decorating your piece of oaktag. (Stop the lesson until this has been accomplished.)

Now I want you to color each feather and write your name on the back of each feather. (As this is being done, go around the room and fit a headband to each individual student. Staple the ends together and cut off the excess oaktag. Collect the feathers.)

Continue the lesson by talking to the students about good study habits. Have them name things that help them and other students do their best at school. Write their contributions on the board as they are mentioned. The list should include: paying attention, working quietly, thinking before you answer, raising your hand, sitting in your seat, doing your own work, having materials ready, listening to directions,

AWESOME ACTIVITY EXTRA

AWESOME ACTIVITY #78

**30-40
MINUTES**
FOLLOW-UP
SESSIONS

TRAIL OF DECISIONS

Objective:

To have students make good decisions about their behavior

Materials Needed:

FOR THE LEADER:

- Roll of shelf paper
- Markers, paints, or crayons of various colors
- Stapler and staples or glue stick

FOR EACH STUDENT:

- 8½ X 11" piece of tagboard
- Marker or pencil
- Scissors

Pre-Presentation Preparation:

None

Procedure:

INTRODUCTION: Choose a spot in the room where it will be possible to display a long sheet of shelf paper. This may be on the floor or around the walls of the room. The shelf paper should be in a place

where the students can easily reach it. The students should be able to decorate the paper without fear of tearing it or having it fall down.

ACTIVITY: Unwind the roll of shelf paper and show the students where it will be. Then say:

This is your *Trail of Decisions*. The trail will grow longer and longer as you make decisions and add to it.

What does a trail look like?

What might you find on a trail?

I want you to work together, using markers (crayons or paint) to decorate the shelf paper so it will look like a trail.

When the students have finished, roll the shelf paper back up. Then give each student a piece of tagboard, scissors, and a marker or a pencil. Say:

Using your piece of tagboard and a marker (pencil), draw around one of your feet. Then cut out your outline and print your name on your foot pattern.

Collect the foot patterns. Then say:

Between now and our next session you will be making decisions. Some of these decisions will have to do with the way you

AWESOME ACTIVITY **EXTRA**

ANSWER THESE
QUESTIONS BY PRINTING:

- M for Mom
- SM for Stepmom
- D for Dad
- SD for Stepdad
- I for Me
- T for Teacher
- F for Friends
- O for Others

WHO DECIDES ...

1. ___ what I wear to school?
2. ___ what I eat for breakfast?
3. ___ who my friends are?
4. ___ how neat I keep my desk?
5. ___ to brush my teeth?
6. ___ if I do my homework?
7. ___ what my jobs are at home?
8. ___ if I clean up my room?
9. ___ when I go to bed?
10. ___ whether I bring or buy my lunch?
11. ___ what my favorite food is?
12. ___ what game to play with my friend?
13. ___ what program to watch on TV?
14. ___ to remember my books for school?
15. ___ what my homework will be?
16. ___ if I complete my schoolwork?
17. ___ where I sit in the classroom?
18. ___ where I live?
19. ___ when to have recess?
20. ___ whether I can have a pet?

Count how many decisions were made by:

- | | | | |
|---------|-------------|-------------|-------------|
| ___ Mom | ___ Dad | ___ Stepmom | ___ Stepdad |
| ___ Me | ___ Teacher | ___ Friends | ___ Others |

Who makes the most decisions in my life? _____

30-40
MINUTES

CREATE A NEW WORLD

Objective:

To have the students analyze their world and create a world of their choice

Materials Needed:

FOR THE LEARNING CENTER:

- Copy of *Create A New World Instructions* (page 242)
- Paper
- Pencils
- Collection bin

Place the *Create A New World Instructions*, paper, pencils, and a collection bin at the learning center.

Procedure:

Explain the activity and the instructions to the students. Tell the students the date on which you will collect the completed papers from the collection bin. The date should match the date filled in on the instructions.

Pre-Presentation Preparation:

Make a copy of the *Create A New World Instructions*. Prior to making a copy, fill in the dates.

6. I will collect the papers in the bin on DATE, read them, and return them to their owners on DATE.

CHARACTER EDUCATION ACTIVITIES, LESSONS, AND EXTRAS

ACTIVITIES AND LESSONS:

Activity	Grades 1-2	<i>Yes/No Banners</i>	page 264
Bulletin Board	Grades 1-3	<i>Our Forest Of Responsibility</i>	page 265
Complete Lesson Plan	Grades 1-5	<i>Good Deed Calendar</i>	page 266
Bulletin Board	Grades 2-5	<i>Responsibility Super Bowl</i>	page 268
Activity	Grades 2-5	<i>Locking And Unlocking</i>	page 270
Activity	Grades 4-6	<i>What Is It Worth?</i>	page 271
Complete Lesson Plan	Grades 4-6	<i>Responsibility</i>	page 272
Complete Lesson Plan	Grades 4-6	<i>Significant Things In My Life</i>	page 274
Complete Lesson Plan	Grades 4-6	<i>Influential People In My Life</i>	page 276
Complete Lesson Plan	Grades 4-6	<i>Respect</i>	page 278
Activity	Grades 4-6	<i>Character Journal</i>	page 281
Activity	Grades 4-6	<i>News Of The Day</i>	page 282

REPRODUCIBLE EXTRAS:

Poster	Grades 1-3	<i>Manners/Etiquette</i>	page 283
Calendar	Grades 1-3	<i>Character Calendar</i>	page 284
Activity Sheet	Grades 2-5	<i>Responsible-Student Checklist</i>	page 285
Wordsearch	Grades 2-5	<i>Manners Wordsearch</i>	page 286

Extra: Bookmarks	Grades 3-6	<i>Character Education Bookmarks</i>	page 287
------------------	------------	--------------------------------------	----------

AWESOME ACTIVITY EXTRA

Each time you do an action on the calendar, mark it off. When all the squares are marked off, return your calendar to _____.

Character CALENDAR

<p>Took a bath or shower.</p> 	<p>Followed school rules.</p> 	<p>Played fairly.</p> 	<p>Was kind to someone.</p> 	<p>Returned something I borrowed.</p>
<p>Raised my hand to answer a question in class.</p> 	<p>Used good manners.</p> <p>Please?</p> 	<p>Turned homework in on time.</p> 	<p>Did not gossip.</p> 	<p>Helped a friend.</p>
<p>Completed chores.</p> 	<p>Paid attention in class.</p> 	<p>Was kind to someone.</p> 	<p>Followed school rules.</p> 	<p>Took a bath or shower.</p>
<p>Picked up trash.</p> 	<p>Turned homework in on time.</p> 	<p>Took a bath or shower.</p> 	<p>Completed chores.</p> 	<p>Paid attention in class.</p>
<p>Did not gossip.</p> 	<p>Showed respect to an adult.</p> 	<p>Used good manners.</p> <p>Please?</p> 	<p>Played fairly.</p> 	<p>Completed chores.</p>

30-40
MINUTES

FAMILY CAREER TREE

Objective:

To promote career-awareness by focusing on the career choices of the students' families.

Materials Needed:

FOR THE LEADER:

- Brown construction paper or brown paper from a large roll
- Green copy paper
- Stapler and staples

FOR EACH STUDENT:

- Copy of *Leaves* (page 298)
- Copy of *Our Family Career Tree* (page 299)
- Scissors

Pre-Presentation Preparation:

Cut out a tree trunk and four branches from brown paper and attach it to a bulletin board. Print signs for the branches (*Me, Father, Mother, Grandmother, Grandfather*). Attach the *Me* sign to the top of the tree and the other signs to each of the branches. Title the bulletin board *Our Class's Family Career Tree*.

Make a copy of *Leaves* on green paper and a copy of the *Our Family Career Tree*

parent letter for each student. Staple the two sheets together for the students to take home. Tell the students on what date the *Leaves* activity must be returned.

Procedure:

INTRODUCTION: When the *Leaves* activity sheets are returned, ask the students:

Did anyone find out something about their family they didn't know before?

Whenever we think of careers, it is important to remember that all jobs are important. For example, someone in this room may have had a grandparent who made the steel in your desk. Or someone in this room may have a father who drove the truck that brought the cereal that I ate for breakfast to the grocery store. No job is unimportant. We depend on every job to satisfy our needs.

Establish the relationship between where a person lives and the jobs available in that area by saying:

Work is often related to where we live. For example, let's say someone has a grandfather who made steel. Where would he have to live? (In a town that had a steel mill.) Would we find that

AWESOME ACTIVITY #123

PLACES OF WORK

Directions: Match each occupation in column one with its place of work in column two. Write the number of the occupation on the line in front of the place where the worker could be found working.

OCCUPATION

1. Fisher
2. Teacher
3. Air traffic controller
4. Secretary
5. Hostess
6. Anesthetist
7. Lawyer
8. X-ray technician
9. Sports announcer
10. Mechanic
11. Pharmacist
12. Photographer
13. Heavy equipment operator
14. Butcher
15. Florist
16. Custodian
17. Chemist
18. Reporter
19. Crop duster
20. Astronaut
21. Coroner
22. Guitar player
23. Roofer
24. Minister, Priest, Rabbi
25. Cowboy

PLACE OF WORK

- ___ Meat market
- ___ Morgue
- ___ Office
- ___ Ranch
- ___ Newspaper office
- ___ Church
- ___ Spaceship
- ___ New home
- ___ Boat
- ___ Hospital
- ___ Airport
- ___ Rock concert
- ___ Courtroom
- ___ Drug store
- ___ Football game
- ___ Garage
- ___ Medical clinic
- ___ Wedding
- ___ Airplane
- ___ School
- ___ Flower shop
- ___ Laboratory
- ___ Restaurant
- ___ Construction site
- ___ Apartment building

AWESOME ACTIVITY #136

BULLYING

Circle yes or no for each question. If you have no idea about an answer, circle the question mark (?).

1. Do you know of students who are teased, hit, or mistreated by other students?	YES	NO	?
2. Are these students mistreated almost every day?	YES	NO	?
3. Are these students mistreated once in a while, but not every day?	YES	NO	?
4. Does one or more students in your classroom act like a bully?	YES	NO	?
5. Does one or more students in this school act like a bully?	YES	NO	?
6. Are one or more students in your classroom mistreated by other students?	YES	NO	?
7. Do you know of students who are teased, hit, or mistreated after they leave school?	YES	NO	?
8. Do these students have friends with whom they can share their problems?	YES	NO	?
9. Do you think bullying makes a person feel worthless?	YES	NO	?
10. Do you think bullying makes a person feel rejected or left out?	YES	NO	?
11. Do you think bullying makes a person feel ashamed of the way he/she looks or acts?	YES	NO	?
12. Do you think bullying takes a person's mind off his/her schoolwork?	YES	NO	?
13. Do you think bullying could cause a person's grades to drop?	YES	NO	?
14. Do you think bullying could cause a person to not want to come to school?	YES	NO	?
15. Do you think bullies treat others in a hurtful way because they have problems themselves?	YES	NO	?
16. Do you understand why bullies act the way they do?	YES	NO	?
17. Are you a person who is bullied?	YES	NO	?
18. Are you a person who bullies others?	YES	NO	?
19. Are you a bystander—a person who sees bullying taking place but does nothing about it?	YES	NO	?
20. Are you afraid of becoming a victim of bullying?	YES	NO	?

AWESOME ACTIVITY #148

30-40
MINUTES

WHAT IF?

ReLated Guidance Topic:

Decision-making

Objective:

To have the students make decisions about hypothetical situations

MaTerialS Needed:

None

Pre-PresenTation Preparation:

None

Procedure:

INTRODUCTION: *What If's* are turned-around examples of things students are familiar with in their everyday lives. For example, students know bears hibernate in winter and people don't. But *what if* parents hibernated all winter?

ACTIVITY: Using this and similar sentences, hold a class discussion. Have the students make decisions about what would happen if this were true and justify their responses.

Some examples could be:

- What if everybody's hair fell out in autumn?
- What if ants were as strong as humans?
- What if people could only think for eight hours a day?
- What if paper were as strong as steel?
- What if your mind could not control your feet or hands?
- What if only cats could sing?

Additional Idea:

This activity could be adapted into a debate. Select two students to decide upon an answer to the question, then have them debate why their answer is correct. To avoid too much competition, do not have the students vote for a winner.

AWESOME ACTIVITY **EXTRA**

MEMORIES

Dear _____,

I remember when:

Do you remember when this happened?

Good luck in your new school.
I will miss you!

Your Friend,

AWESOME ACTIVITY #163

WHAT I HAVE ACCOMPLISHED

Directions: Below are some subjects you study in school. If there are subjects listed that you do not study, cross them out. If some subjects you study are not listed, write them on the blank lines. Show where you believe you stand on the chart by placing a ✓ in one of the first four boxes. Then evaluate your effort by placing an ✗ in one of the last two boxes.

	POOR	FAIR	GOOD	EXCELLENT	I DID MY BEST	I COULD IMPROVE
LANGUAGE ARTS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
MATHEMATICS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
READING	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SOCIAL STUDIES	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SCIENCE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
COMPUTER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ART	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
MUSIC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
PHYSICAL EDUCATION	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>