


Drama Tweens

FREE

A Group Manual for “Sassy” Preteen Girls


©
Mar★**co**

WRITTEN BY

Linda Thomas Poindexter, Ed.S.

BFF

Drama-Free Tweens

A Group Manual for “Sassy” Preteen Girls

Softcover ISBN: 978-1-57543-291-5

eBook ISBN: 978-1-57543-292-2

COPYRIGHT © 2014 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 images © Shutterstock.com

PERMISSION TO REPRODUCE: The purchaser may reproduce the student workbook pages and handouts 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 (2014), all facts and figures cited are the most current available. If you find an error, please contact Mar*co Products, Inc.

References to the ASCA Standards in this book courtesy of: American School Counselor Association (2004). ASCA National Standards for Students. Alexandria, VA. Copyright 2004 by the American School Counselor Association

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


PRINTED IN THE U.S.A.

Contents

DRAMA-FREE TWEENS: INTRODUCTION	7
Parent/Guardian Letter	8
DRAMA-FREE TWEENS LESSONS	9
LESSON 1: Meeting the “Cast”	10
Get to Know Me-Message Strips	12
Drama-Free Tween Pledge	13
Drama-Free Tween Motto	14
LESSON 2: Expressing Feelings	15
Drama-Free Tween Behavior Summary Sheet	17
LESSON 3: Express Yourself	18
Drama-Free Tween Biopoem Example	20
Drama-Free Tween Biopoem.....	21
Drama-Free Tween Rap	22
LESSON 4: Self-Esteem	23
Barbie Doll Syndrome	25
You and the Media	26
LESSON 5: Embracing Me	27
Likes & Dislikes	29
I Love Me	30
LESSON 6: Positive Versus Negative Attention	31
Positive Versus Negative Message Strips	33
LESSON 7: Parents Matter	34
Parent Interview	36
LESSON 8: Setting Goals	37
Drama-Free Tween Setting Goals.....	39
LESSON 9: Create a Drama-Free Plan	40
Drama-Free Tween Plan of Action	42
Drama-Free Tween Group Evaluation	43
LESSON 10: Bringing It All Together	44
Drama-Free Tween Showcase Invitation	46
About the Author	47
How to Use the CD	48

LESSON 3

Express Yourself


Purpose:

To give the group members an opportunity to express themselves through poetry

ASCA Standards:

PERSONAL/SOCIAL DEVELOPMENT	
Standard A: Students will acquire the knowledge, attitudes and interpersonal skills to help them understand and respect self and others.	
PS:A1	Acquire Self-Knowledge
PS:A1.5	Identify and express feelings
PS:A1:10	Identify personal strengths and assets
PS:A2	Acquire Interpersonal Skills
PS:A2.6	Use effective communications skills

Materials Needed:

For the leader:

- Drama-Free Tween Biopoem Example* (page 20)

For each group member:

- Folder
- Drama-Free Tween Biopoem* (page 21)
- Drama-Free Tween Rap* (page 22)

Pre-Activity Preparation:

Print/copy *Drama-Free Tween Biopoem* and *Drama-Free Tween Rap* for each group member.

Activity:

Give each group member her folder.

Begin the activity by having the group members recite the *Drama-Free Tween Motto* located in their folders. Then say:

Writing can help you express your feelings in an positive manner, help you channel your inner creativity and be expressive, and is a great way to channel negative feelings and stay drama-free. Writing about what is happening in your life or about what you are feeling can help you feel better.

Introduce the biopoem activity. Write or display the *Drama-Free Tween Biopoem* example on the board. Review the poem with the group members. Distribute a *Drama-Free Tween Biopoem* to each group member and direct them to complete the activity sheet.

Have the group members present their biopoems.

Tell the group members that they will now practice the *Drama-Free Tween Rap*. Distribute the rap to each group member. Select four group members to say the designated parts of the rap. Tell the other group members they will be the chorus. The group members selected to say the individual raps may join the chorus as well.

Conclusion:

Conclude the lesson by having the group members reflect on the ideas presented in the rap.

Tell the group members to put their activity sheets in their folders.

Collect the group members' folders.

Remind the girls to bring their completed *Drama-Free Tween Behavior Summary Sheets* to the next session.


You and the Media

Answer the questions listed below by checking yes or no:

1. Do you look at TV, music videos, or websites to get fashion ideas?
2. Do you want to look like the girls in music videos?
3. Do the girls on TV have to be thin to look attractive?
4. If a girl is overweight, can she be in a music video?
5. Do you think that the girls who wear revealing clothing are cool?
6. Do you feel that models have to be attractive?
7. Do you feel that TV/media can have a negative effect on you?

YES	NO
<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"/>

Complete this question:


Who is a celebrity you admire?

Why?


Mar*co

Drama **FREE** Tween

LESSON 9


Create a Drama-Free Plan


Purpose:

To give the group members an opportunity to summarize their experiences while in group and reveal their *Drama-Free Tween Plan of Action*

ASCA Standards:

PERSONAL/SOCIAL DEVELOPMENT	
Standard A: Students will acquire the knowledge, attitudes and interpersonal skills to help them understand and respect self and others.	
PS:A1	Acquire Self-Knowledge
PS:A1.1	Develop positive attitudes toward self as a unique and worthy person
PS:A1.2	Identify personal values, attitudes, and beliefs
Standard B: Students will make decisions, set goals and take necessary action to achieve goals.	
PS:B1	Self-Knowledge Application
PS:B1.4	Develop effective coping skills for dealing with problems

Materials Needed:

For the leader:

None

For each group member:

- Folder
- Drama-Free Tween Plan of Action* (page 42)
- Drama-Free Tween Group Evaluation* (page 43)


Pre-Activity Presentation:

Print/copy *Drama-Free Tween Plan of Action* and *Drama-Free Tween Group Evaluation* for each group member.

Activity:

Begin the activity by having the group members recite the *Drama-Free Tween Motto*.

Give each group member her folder and a copy of *Drama-Free Tween Plan of Action* and *Drama-Free Tween Group Evaluation*.

Then say:

In today's activity, you will write a summary of your experiences during group and outline a plan to be a drama free. You will also be given an opportunity to rate your experiences during group by completing an evaluation. These evaluations are important. Your feedback will help me improve how I conduct future groups.

Tell the group members how much time they have to complete both sheets. When the allotted time has elapsed, have the group members share their *Drama-Free Tween Plan of Action*.

Conclusion:

Have the group members recite the *Drama-Free Tween Rap*.

Tell the group members to put their activity sheets in their folders.

Collect the group members' folders.

Remind the girls to bring their completed *Drama-Free Tween Behavior Summary Sheets* to the next session.

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

©
Mar^{co}


Drama **FREE** MOTTO


Great


I am a "sassy" girl ...
nothing wrong with that.
But I will not allow drama
to take over my life.

I will handle the
drama in my life
in a cool, calm, and
collective manner.


Amazing


you
ROCK!


I am
too cool
to let
drama rule!

I'm a ...
Drama **FREE**
Tween


Likes & Dislikes


It is **NORMAL** to dislike some things about yourself.

Acknowledging these things can give you a better understanding of how you feel and the opportunity to make changes, if possible, for the better or learn to accept the dislikes if changes are not possible.

You have the power to embrace your likes and dislikes because you are a drama-free girl!


Things I like About Myself:

- 1
- 2
- 3

Things I Dislike About Myself:


- 1
- 2
- 3


Drama **FREE** Tween

Drama **FREE** Tween


Setting Goals


My Short-Term Goal:

[Pink shaded area for writing the short-term goal]

How I will accomplish this goal:


My Long-Term Goal:

[Purple shaded area for writing the long-term goal]

How I will accomplish this goal:


Drama


Tweens

FREE

Don't
Put Others
Down!


Remember:
THINK before
you **SPEAK**.


Ask yourself,
“Would I want to be
treated that way?”