

COUNSELING ON THE WALL!

Easy-To-Make Bulletin Boards
To Reinforce Your Valuable
Guidance/Classroom Lessons

By Rosanne Sheritz Sartori

Dedication

This book is dedicated to Arden Martenz, publisher of Mar*co Products. I can't thank her enough for giving me the opportunity to be an author. Arden recognized that my ideas might be useful to other counselors looking for ways to reach and teach children. What's more, she's always willing and ready to take on another big project! She deserves an award for the impact she's made in the field of school counseling. But since neither Oscars nor Emmys are awarded in our field, she might have to settle for my thanks.

I also want to thank my husband Glenn. He's a wonderful sounding board and editor who should be given an honorary degree in counseling. He has heard it all and always gives me an honest opinion.

Counseling On The Wall!

Easy-To-Make Bulletin Boards To Reinforce Your Valuable Guidance/Classroom Lessons

10-DIGIT ISBN: 1-57543-171-8
13-DIGIT ISBN: 978-1-57543-171-0

COPYRIGHT © 2009 MAR*CO PRODUCTS, INC

Published by Mar*co Products, Inc.
1443 Old York Road
Warminster, PA 18974
1-800-448-2197
www.marcoproducts.com

Graphic Design: Cameon Funk

Clipart from: www.graphicsfactory.com and www.clipart.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 an entire school system is forbidden.

All rights reserved. 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.

PRINTED IN THE U.S.A.

Table Of Contents

Introduction	6
Getting Started	7
Instructions For Using The CD	8
Unit 1: Self.....	9
ASCA Standards For Unit 1	10
Bulletin Board #1: There Is No One Quite Like Me!	11
Bulletin Board #2: We're Proud Of Our Classrooms	13
Bulletin Board #3: I Am Me ... A Good Way To Be!	16
Bulletin Board #4: You Are A Masterpiece!	19
Unit 2: Attitude	21
ASCA Standards For Unit 2.....	22
Bulletin Board #5: Attitude Is Everything!	23
Bulletin Board #6: Success Comes In Cans!	25
Bulletin Board #7: "Try Angle"	27
Bulletin Board #8: Our Dreams For The Future	29
Unit 3: Goal-Setting	31
ASCA Standards For Unit 3.....	32
Bulletin Board #9: Setting High Goals Is The Key To Success!	33
Bulletin Board #10: Shoot For The Moon	35
Bulletin Board #11: Where Do You Want To Go?	37
Bulletin Board #12: The Sky Is The Limit	39
Unit 4: Perseverance	41
ASCA Standards For Unit 4.....	42
Bulletin Board #13: Keep Trying ... That's Perseverance!	43
Bulletin Board #14: Perseverance Pays Off!	45
Bulletin Board #15: Champions Keep Playing!	47

Unit 5: Friendship.....	51
ASCA Standards For Unit 5.....	52
Bulletin Board #16: Everybody Needs Friends	53
Bulletin Board #17: Friendship Is A Gift.....	55
Bulletin Board #18: Friendship Is The Golden Thread.....	57
Bulletin Board #19: Friendship Is Unique Personalities Woven Together	59
Unit 6: Cooperation.....	61
ASCA Standards For Unit 6.....	62
Bulletin Board #20: Working Together ... That's Cooperation	63
Bulletin Board #21: When We Work Together, The Pieces Fit!	65
Bulletin Board #22: We Are A Team.....	67
Unit 7: Kindness.....	69
ASCA Standards For Unit 7.....	70
Bulletin Board #23: Keep Kindness In Your Life	71
Bulletin Board #24: Acts Of Kindness Can Brighten The Darkest Day.....	73
Bulletin Board #25: Those Of Us Who Signed, Have Decided To Be Kind	75
Bulletin Board #26: The Kindness Board	77
Unit 8: Feelings.....	79
ASCA Standards For Unit 8.....	80
Bulletin Board #27: Say "Yes" To Happiness.....	81
Bulletin Board #28: Feelings Are Like Waves.....	83
Bulletin Board #29: We All Have Feelings.....	85
Unit 9: Anger/Conflict Resolution	87
ASCA Standards For Unit 9.....	88
Bulletin Board #30: Find Peace In The World.....	89
Bulletin Board #31: 1, 2, 3 ... Peace Begins With Me.....	91
Bulletin Board #32: Get On Board The Peace Train	93

Unit 10: Safety/Drug Abuse Prevention	95
ASCA Standards For Unit 10	96
Bulletin Board #33: Be Safe! Think Before You Act!	97
Bulletin Boards #34-48: Red Ribbon Week	99
Unit 11: Character	103
ASCA Standards For Unit 11	104
Bulletin Board #49: Good Character Counts.....	106
Bulletin Board #50: Character Is Heart, Head, And Hands.....	108
Bulletin Board #51: Good Character Takes You To The Top!.....	110
Bulletin Board #52: What Can You Do For Your Country?	112
Unit 12: Study And Test-Taking Skills	115
ASCA Standards For Unit 12	116
Bulletin Board #53: Get Ready ... Get Set ... Learn!	118
Bulletin Board #54: Don't Puzzle Over How To Take Tests.....	120
Bulletin Board #55: You Can Unlock The Door To School Success!	122
Bulletin Board #56: How I Learn My Spelling Words.....	124
Unit 13: Career Education.....	127
ASCA Standards For Unit 13	128
Bulletin Board #57: Education Now = Good Jobs Later!	130
Bulletin Board #58: School Starts You Down The Pathway	132
Bulletin Board #59: Choose A Job You Love.....	134
Mini Posters For The Guidance Office	137
Got A Problem? Poster	138
Friendship Poster	139
Feelings I Poster	140
Feelings II Poster	141
How To Deal With Bullies Poster.....	142
Attitude Is Everything Poster	143
About The Author.....	144

Introduction

Being an elementary counselor is a demanding job. Classroom guidance lessons, small groups, individual counseling, meetings, and conferences make counselors wish we had super powers. And on top of all our other job demands, that blank bulletin board is awaiting transformation into a work of art.

Counseling On The Wall! has come to your rescue! In this book, you'll find easy-to-implement ideas to dress up a blank bulletin board—whether you only have a few minutes to post a few meaningful quotations or time to create a showy display. The quotes used in this book are credited to the famous people whose words have inspired all of us. Those without a credit were written by someone who worked as an educator for 30 years—ME!

Each bulletin board's reproducible components are provided in PDF format on the included CD (see inside back cover). Simply print and, if necessary, cut out/apart the required pieces. Each bulletin board's PDF file folder also contains a sample color board. Based on a 5' x 4' bulletin board, these designs can be modified to accommodate smaller or larger boards. Background colors, borders, and layout are only suggestions. Mix the components from different samples to create unique, meaningful boards.

Maybe you're getting ready for a school open house or parent-teacher conferences and you'd like to create an eye-catching display. Showcasing every child's work can be time-consuming, but quite impressive. Don't be confined by the bulletin board's borders. Extend your display to the wall surrounding the board.

Bulletin board ideas and mini-posters are divided into 14 units spanning the National Standards, which the American School Counselor Association believes to be the essential elements of a quality and effective school-counseling program. Creating these bulletin boards will reinforce your school's guidance program and help assure your compliance with the ASCA National Standards.

Rosanne Sheritz Sartori

I AM ME...A GOOD WAY TO BE!

SAMPLE BOARD IS BASED ON A 5' WIDE X 4' TALL BULLETIN BOARD

Objective: To help the student develop positive attitudes toward him/herself as a unique and worthy person and learn to identify personal strengths and assets

(Note: This bulletin board uses glyphs. A *glyph* is a symbol that conveys information without words. This project provides a fun way for students to share information about themselves and reinforces the idea that each person is special and unique. It's a great accompaniment to a guidance lesson about being special and unique.)

Time: One 40-60 minute class period

Materials Needed:

For the leader:

- Red mural paper for the bulletin board background
- Optional: Board 3 Crayon Border* cut in half (included on CD)
- Board 3 Title* (included on CD) or make the title from purchased bulletin board letters
- Optional: Board 3 Star Patterns* cut out (included on CD)
- Board 3 Glyph Key* (included on CD)
- White and/or colored paper for printing copies, preferably medium-weight
- Scissors
- Stapler and staples or glue

For each student:

- Board 3 Paper Doll Glyph Shape* (included on CD)
- Crayons, markers, or colored pencils

Pre-Presentation Preparation:

Cover the bulletin board with red mural paper.

Optional: Print enough copies of the *Board 3 Crayon Border* to frame the bulletin board. Cut the borders in half. Staple or glue the border to the bulletin board (see sample board).

Print *Board 3 Title*. Staple or glue the title to the bulletin board (see sample board).

Print and cut apart *Board 3 Paper Doll Glyph Shapes*.

Print the *Board 3 Glyph Key*.

Optional: Print copies of the *Board 3 Star Patterns*. Cut out the stars to decorate the board (see sample board).

Directions:

Tell the students you're going to put up a bulletin board that will show how special they are.

Each student writes his/her name in the rectangle above the *Paper Doll Glyph Shape*. Using the *Glyph Key*, read the number and directions aloud. Give the students time to follow the directions.

SHOOT FOR THE MOON

SAMPLE BOARD IS BASED ON A 5' WIDE X 4' TALL BULLETIN BOARD

Objective: To help students learn the importance of establishing challenging academic goals

Time: One 40-60 minute class period

Materials Needed:

For the leader:

- Dark blue mural paper for the bulletin board background
- Optional: Board 10 Space Border* cut in half (included on CD)
- Board 10 Rocket* cut out (included on CD)

- Board 10 Moon* cut out (included on CD)
- Board 10 Goal Setting Stars* cut out (included on CD)
- White and/or colored paper for printing copies, preferably medium-weight
- Stapler and staples or glue
- Scissors

Pre-Presentation Preparation:

Cover the bulletin board with dark blue mural paper.

Optional: Print enough copies of the *Board 10 Space Border* to frame the bulletin board. Cut the borders in half. Staple or glue the border to the bulletin board (see sample board).

Print *Board 10 Rocket* and cut it out. Staple or glue the rocket to the bulletin board (see sample board).

Print *Board 10 Moon* and cut it out. Staple or glue the moon to the bulletin board (see sample board).

Print *Board 10 Goal Setting Stars* and cut them out. Staple or glue the stars to the bulletin board (see sample board). (*Note:* Feel free to add your own goal-word suggestions on blank stars.)

Directions:

Review the goal words on the bulletin board and have each student select one as his/her personal goal.

KEEP KINDNESS IN YOUR LIFE

SAMPLE BOARD IS BASED ON A 5' WIDE X 4' TALL BULLETIN BOARD

Objective: To help students understand that kindness is a crucial ingredient in creating a positive school environment

Time: One 40-60 minute class period

Materials Needed:**For the leader:**

- Blue mural paper for the bulletin board background
- Optional: Board 23 Smile Heart Border* cut in half (included on CD)
- Board 23 Title* (included on CD) or make the title from purchased bulletin board letters
- Selected *Board 23 Kindness Quotations* (included on CD)

- Optional: Board 23 Smiles Hearts* cut out (included on CD)
- White and/or colored paper for printing copies, preferably medium-weight
- Stapler and staples or glue
- Scissors
- Optional: Yarn*

Pre-Presentation Preparation:

Cover the bulletin board with blue mural paper.

Optional: Print enough copies of the *Board 23 Smile Heart Border* to frame the bulletin board. Cut the borders in half. Staple or glue the border to the bulletin board (see sample board).

Print *Board 23 Title*. Staple or glue the title to the bulletin board (see sample board).

Print the desired number of quotations. Staple or glue the quotations around the title (see sample board).

Optional: Print and cut out *Board 23 Smiles Hearts* to decorate the board (see sample board).

Optional: Stretch yarn from the title to each quotation.

Directions:

Review the quotations with the students. Ask each student to share his/her favorite quotation and explain why he/she chose it.

GOOD CHARACTER TAKES YOU TO THE TOP!

SAMPLE BOARD IS BASED ON A 5' WIDE X 4' TALL BULLETIN BOARD

Objective: To help students understand that good character will help them succeed in school

Time: One 40-60 minute class period

Materials Needed:

For the leader:

- Blue and shades of green or brown mural paper for the bulletin board background
- Board 51 Title* (included on CD) or make the title from purchased bulletin board letters

BULLETIN BOARD #54 UNIT 12 – STUDY AND TEST-TAKING SKILLS
DON'T PUZZLE OVER HOW TO TAKE TESTS

SAMPLE BOARD IS BASED ON A 5' WIDE X 4' TALL BULLETIN BOARD

Objective: : To help students identify habits that will improve their test-taking abilities

Time: One 40-60 minute class period

Materials Needed:

For the leader:

- Gold mural paper for the bulletin board background
- Board 54 Title* cut in half/cut out (included on CD) or make the title from purchased bulletin board letters
- Board 54 Puzzle Pieces* cut out (included on CD)

THE FOLLOWING SAMPLES
ARE REPRODUCIBLE/PRINTABLE PAGES
INCLUDED ON THE CD-ROM

©
Mar^{co}
★

**WHEN
WE WORK
TOGETHER**

**THE
PIECES
FIT!**

**DO
YOUR
PART**

COMPROMISE

SHARE

**TAKE
TURNS**

**RESPECT
ONE
ANOTHER**

**WORK
TOGETHER**

**COMMON
GOAL**

LISTEN

VOTE

AGREE

© **COMPROMISE**
Miar:co

SHARE

©
Miarco

WHEN

WE WORK

TOGETHER,

"No act of kindness, however small, is wasted."

Aesop
Ancient Greek storyteller

"Kindness, like a boomerang, always returns."

Unknown

"Acts of kindness can brighten the darkest day."

Unknown

"Of all the things you wear, your expression is the most important."

Unknown

"Everyone smiles in the same language."

Unknown

"Treat everyone with politeness, even those who are rude to you, not because they are nice, but because YOU are."

Unknown

"Wherever there is a human being, there is an opportunity for a kindness."

Seneca
Ancient Roman philosopher

"Three things in human life are important. The first is to be kind. The second is to be kind. The third is to be kind."

Henry James
Noted British author

KEEP
KINDNESS
IN YOUR

LIFE

“No act of kindness,
however small,
is wasted.”

©
Miarco

Aesop

Ancient Greek storyteller

“Acts of kindness
can brighten
the darkest day.”

Unknown

KEEP

KINDNESS

Mario

IN YOUR

