26

Classroom Guidance Lessons

Social/Emotional
Page 2-18
Career
Page 19-21
Academic
Page 22-23
Internet Resources 24-26
Annie Sunday
Bullying
Associated PDF- “A Leader’s Guide to the Weird Series” sent through email attachment
Weird! By Erin Frankel

Dare! By Erin Frankel

Tough! By Erin Frankel

Used with grades 2-5

At the beginning of the year I gave students a survey that asks questions regarding bullying at our school. Before I began these lessons, we reviewed what bullying was and was not, and some students shared experiences of things that had happened to them in the past.

We started off the series by reading DARE! Once the story was completed we reviewed the main character and the supporting characters, and discussed several of the questions listed in the back of the book. We then completed one of the activities that is provided in the back as well.

During the next lesson, we reviewed the previous book and then read DARE! After finishing the book we discussed some of the questions listed in the back and completed one of the activities.

For the last lesson, we reviewed the first two books, then read TOUGH! We finished the series by reviewing each character’s role in the books and discussed strategies we can use to make sure bullying does not exist at our school.

**Each book provides great questions to get the discussion started about each role.

** Each book also has several activities to choose from to use with the kids.

Lesson Plan: Kindness/Bullying
School Counselor: Kevin Dick

Date: December 2014

Activity: Bullies Never Win

Grade/Class: Kindergarten
Curriculum Area/PLC: Classroom Guidance/Character Education

Alignment to Support School Improvement Plan: Increase knowledge of 21st Century Skills

NC Guidance Essential Standards: SE.1 Understand the meaning and importance of personal responsibility and self-awareness: RED.SE.1.1- Understand the importance of self-control and responsibility, EEE.SE.1.2- Illustrate personal responsibility in a variety of settings and situations. SE.2 Understand the relationship between self and others in the broader world: RED.SE.2.1- Identify ways of making and keeping friends, RED.SE.2.2- Understand how to support positive relationship building, P.SE.2.3- Use responsible risk-taking behaviors to support positive relationship building. SE.3 Use communication strategies effectively for a variety of purposes and audiences: RED.SE.3.1- Use oral and written communication skills to share information with others, RED.SE.3.2- Use non-verbal communication skills to share information with others. C.1 Use creative strategies to make decisions and solve problems: RED.C.1.1- Identify problems that you have encountered or are likely to encounter, RED.C.1.2- Identify creative strategies and non-creative strategies to make decisions and to solve problems. C.2 Use analytical strategies to better understand situations and make appropriate decisions: RED.C.2.1- Identify situations from your daily life in terms of problems and solution strategies.

Learning Objectives:

· Students will be able to define bullying/kindness.

· Students will be able to give examples of bullying.

· Students will draw a picture of how it feels to be bullied.

Materials: Bullies Never Win , crayons, I can stop bullying at my school by worksheet, pencils

Procedure:

· Review what we talked about last time: kindness and bucket filling. Have you filled a bucket today?

· Talk about definition of bullying and how it happens over and over again, not just once.

· Read Bullies Never Win and discuss

· Ask students to draw a picture of how it feels to be bullied and complete the I can stop bullying sentence.

Plan for Evaluation: How will each of the following be collected?
Process Data: How many students were presented to? How much time was used to perform these lessons?
Perception Data: Survey Teacher and Students
Outcome Data: Discipline Referrals, and teacher feedback
Follow-Up: Next lesson, students will review what kindness and bullying means and how they have been kind to one another.
Carol Jones

Bullying
STAYING SAFE

If you are being called names or bullied, remember the four ways to stay SAFE:

 Say what you feel

Ask for help

Find a friend

Exit the area

What does SAFE mean?

1. Say what you feel

Telling a person who is teasing you or calling you names the way that their words or actions make you feel can be a great way to let that person know that you don’t like what they are doing. You can start your sentence by saying something like “When you say/do ________ to me, it makes me feel ______.” Being angry or sad when someone is bullying you is ok, and it is ok to let that person (or someone else) know what you are going through.

2. Ask for help

Sometimes you can handle name-calling and bullying yourself (possibly by using one of the other SAFE strategies). But sometimes you need to ask for help, and that’s ok. If a person who is calling you names is making you feel scared that you might get hurt, you can talk to a teacher or other adult about what is going on. Asking for help is not about tattling – it’s about taking care of yourself and staying safe.

3. Find a friend

Some people who call names or bully others like to pick times and places when no one else is around because it makes them feel safer. That’s why sometimes you can end a bullying situation just by finding another person or people to be around or spend time with. Hanging out with people who make you feel good about yourself is important, and the person calling names might think twice before picking on you when you’re with your friends.

4. Exit the area

While it might feel like you aren’t doing anything at all, sometimes walking away from someone who is picking on you is the best way to end things. Some people who tease want you to get upset, and while it’s perfectly normal to feel hurt, angry or sad if you are being called names, sticking around the person hurting you may just make things worse. So, if you can, find a way to exit the area where the teasing is happening.

Carol Jones
Staying Safe Activity:
Playing the Bully Card

Grades 3-5
Teaching students how to stand up to bullying behavior, particularly when that means asking the teacher or another adult to intervene, can be a challenge.

Sometimes, students lack the skills to stand up for themselves and others in a bullying situation. Help students identify when it's appropriate to tell an adult about a bully and when it's appropriate to take a stand themselves. Start out by asking the class the following questions:

(What is the difference between tattling and requesting help?

(Should you sacrifice your popularity to "stand up" for someone?

Write some of their responses on the boar., Tell them you are going to work together to avoid bullying incidents by deciding as a class what behaviors should not be tolerated. In this interactive lesson, the class will review strategies to handle teasing and bullying.

Make single copies of four "Bully Cards":

(Teasing someone on the bus because the person is "nerdy"

(Taking someone's dessert in the cafeteria

(Excluding someone from a game at recess

(Gossiping about someone's clothes

 (May create other "Bully Cards" based on specific issues in your school or classroom.)

 Make multiple copies of five different "Stand Up Cards" (STAYING SAFE Cards):

(Say what you feel! Communicate. Tell the teaser calmly how you feel. When you're calm, bullying loses its power.

(Smile or laugh. If you do the opposite of what the bully expects, the bully doesn't have any fun.

(Ask for help! Inform an adult. If you need help, ask for it. That's not tattling; that's standing up for yourself.

(Find a friend! (Be a friend for someone being bullied.)

(Exit the area! Don't react. Walk away, don't cry, ignore the bully.

Distribute the cards. Each student who does not have a "Bully Card" should have a "Stand Up Card." Have a student with a "Bully Card" read or act out the scene. Then those students with "Stand Up Cards" stand if they want to participate, explaining or acting the solutions suggested by their cards. Continue the activity until all the "Bully Cards" are used.

As a follow up, work together to make "Stand Up to Bullying" posters to display in the classroom.
	Teacher

Megan Mouas
	Subject

Grades K-2
Introduction to Character Trait-Respect
	Month of

September

	Common Core/ Essential Standards Objective(s):
	Contrast appropriate and inappropriate physical contact.

Understand the importance of self-control and responsibility.

Identify ways of making and keeping friends.

Understand how to support positive relationship building.

	Essential Question(s)
	What is respect?

What actions are respectful and disrespectful?

	Procedure
	*See if the students remember my name and job.

*Reintroduce the character trait with the ice cream cone on the board. Ask students what respect means.

*Watch video—“For the Birds” on Youtube

*Ask the students which bird was respectful and which birds were disrespectful. Then ask for examples of respectful and disrespectful behaviors.

*Give students various examples of respectful and disrespectful behavior. Have them stand if it is respectful or stay seated giving a thumbs down if disrespectful.

---Examples:

Hitting another student in the shoulder for cutting you in line.

A student cuts in front of you in line and you ask them to please get behind you.
Taking a cookie off the tray of another student.
Waving to a friend in the hall.
Smiling at your teacher.
Not following teacher directions.
Raising your hand to answer a question.
Calling out an answer without waiting to be called on.
Playing with your shoes while the teacher is reading a story.
 Sitting criss cross applesauce with hands in your lap at the carpet.
*Read Chrysanthemum

	Evidence of Student Learning

(Formal or Informal Assessment)
	Review Questions- informal assessment

	Resources Needed
Book-Chrysanthemum
	

	Teacher

Megan Mouas
	Subject
Bullying and “I-Statements”-Part 1
Grades 3-5
	Month of

November

	Common Core/ Essential Standards Objective(s):
	RED.SE.2.2 Understand how to support positive relationship building.

RED.C.1.1-Identify problems that you have encountered or are likely to encounter.

RED.C.1.2-Identify creative and non-creative strategies to make decisions and to solve problems.

	Essential Question(s)
	What is a bully?

What is an “I-statement” and when are they used?

	Procedure
	*Ask the students what the character trait of the month is.

*Write RESPECT on the board and remind the students of procedure and rewards when I am in the room

*Ask the students what a bully is and what do bullies do. Write relevant responses on the board.

*Explain that bullies hurt others physically, verbally, or through exclusion. A person doesn’t rise to the level of a bully unless two things are present 1. They consistently say or do mean things to the same person. 2. The mean statements and behavior are one sided. The victim does not bully back.

*Read the story “Stand Tall Molly Lou Melon.” Throughout the story, ask when the mean student rises to the level of bully. Discuss what Molly Lou Melon does to stand up for herself.

*Emphasis the importance of standing up for ones’ self in a respectful way when another is mean or hurts their feelings.

*Pass out the “I-statement” worksheet and read the definition of bullying. Then have the students flip the paper over and write the 3 different ways to respond to bullying or mean behavior, using animals to describe each way of responding. 1. Aggressive (Lion), 2. 2. Passive (Turtle) 3. Passive Aggressive (Snake) 4. Assertive (Elephant)

*Go over each of the three different responses. Assertive being the most appropriate response. People that are assertive use I-statements.

*Do the first I-statement question together. Allow the students to complete the rest on their own.

	Resources Needed

	“Stand Tall Molly Lou Melon”

I-Statement worksheet

	Teacher

Megan Mouas
	Subject
Grades 3-5
Bullying and “I-Statements”-Part 2
	Month of

September

	Common Core/ Essential Standards Objective(s):
	RED.SE.3.1 Use oral and written communication skills to share information with others.

RED.SE.2.2 Understand how to support positive relationship building.

RED.C.1.1-Identify problems that you have encountered or are likely to encounter.

RED.C.1.2-Identify creative and non-creative strategies to make decisions and to solve problems.

RED.CR.4.1 Recognize how to interact and work cooperatively in teams and groups

	Essential Question(s)
	What is a bully?

What is an “I-statement” and when are they used?

	Procedure
	*Ask the students what the character trait of the month is.

*Write RESPECT on the board and remind the students of procedure and rewards when I am in the room

*Review what makes a bully and discuss “Stand Tall Molly Lou Melon”

*Pass out the “I-statement” worksheet and review the first statement and have the students finish the other 5 questions on their own.

*Go over each of the answers.

*Break the students up into teams of 3 or 4. Have them come up with skits to illustrate a situation where they could use an I-Statement.

*Have the students present their skits to the class

	Resources Needed

	I-Statement worksheet

Lesson Plan-Emotions Book
Megan Mouas

Grade(s): K-2

The lessons will be broken up into 4 weeks, with each week focusing on a specific emotion and an associated page to the “Emotions Book.” Emotions covered in order include anger, sadness, worry, as well as happiness, calm, and silliness. The students will take home their “Emotions Book” after the last class period.
North Carolina Essential Standards for Guidance:
RED.SE.1.1
Understand the importance of self-control and responsibility.

RED.SE.1.2
Identify ways of controlling behaviors associated with emotional states, feelings, and moods.

RED.SE.2.1
Identify ways of making and keeping friends.

RED.SE.3.2
Use non-verbal communication skills to share information with others.

RED.C.1.2
Identify creative strategies and non-strategies to make decisions and to solve problems.

RED.C2.1
Identify situations from your daily life in terms of problems and solution strategies.

EEE.SE.1.2
Illustrate personal responsibility in a variety of settings and situations.
Learning Objectives:
1. Students will identify the nonverbal/body language associated with each emotion.

2. Students will act out the emotions utilizing their own nonverbal/body language.

3. Students will identify different ways to cope with their emotions.
Materials: “Emotions Book” sheets for each emotion. Week 1----Anger-“Don’t Rant and Rave on Wednesdays” and anger emotions cards from Second Step

Week 2----Sadness-“The Blue Day Book for Kids” as well as “Nana Upstairs and Nana Downstairs” and sadness emotions cards from Second Step
Week 3----Worry-“Wemberly Worried,” “What If it Never Stops Raining” and worried emotions cards from Second Step
Week 4----Happiness, Silliness, and Calm, “My Many Colored Days” by Dr. Seuss
Procedure:

1. During the first half of class, the teacher will present the associated emotions cards and discuss with the students the body language associated with each emotion.

2. The students will listen to the story associated with the chosen emotion and the teacher will discuss what was read. Special emphasis is placed on how the body feels when the emotion is experienced and how to cope with the emotion.

2. The students will have an opportunity to use their body language to demonstrate each emotion.

3. Allow the students time to work on their “Emotions Book.”
Plan for Evaluation:

Process Data: I presented the lessons for all students in Kindergarten through 2nd grade in the month of November.

Perception Data: Students’ understanding of the emotions will be gauged informally based on their responses to questions as well as their acting out the emotion with their body language.

Outcome data: Students’ have more emotional coping skills and get into trouble less in class.
	Teacher

Megan Mouas
	Subject
Grades 3-5
Introduction to Mrs. Mouas and Respect
	Month of

September

	Common Core/ Essential Standards Objective(s):
	RED.SE.3.1 Use oral and written communication skills to share information with others.

RED.CR.1.3 Explore awareness of personal abilities, skills, and interests

RED.CR.4.1 Recognize how to interact and work cooperatively in teams and groups

	Essential Question(s)
	Who is Mrs. Mouas and what does she do?

What is respect and how can we exhibit respect for others?

	Procedure
	*See if the students remember how to pronounce my name.

*Write RESPECT on the board and remind the students of procedure and rewards when I am in the room

*Then do introduction activity where the students say name and tell one fun thing that they did during the summer.

*Ask the students to define respect-write definition on the board

*Give students paper with character traits and have them fill out character trait for the month of September

*Explain the activity with the cards numbered 1,2,3

*Each student gets one card-it is their job to try and figure out what number they have. They aren’t allowed to look at their number.

*In groups of 3, they will discuss where they would like to go on a field trip this year. They will treat each of their group members differently according to what numbered card they have. Number 1s are agreed with. Everything they say the group members want to do. Their ideas are the best anybody has ever heard. Number 2s are respected. Group members listen to them and respond. Number 3s are ignored. Nobody asks what they think and when they try to give their ideas they are discounted.

*Question students when activity was over:

-How did it feel to be a 1,2,3?

-How quickly did it take you to figure out your number?

*Challenge the students to always treat each other with respect and not to ever treat others like 3s and not to let other students treat others like 3s.

	Evidence of Student Learning

(Formal or Informal Assessment)
	Review Questions- informal assessment

	Resources Needed

	20 cards numbered 1,2,3-alternated

Character Traits worksheet

Carol Jones

Theme: Self and Interpersonal Relationships

Topics 1 (Self) and 2 (Relationships)
	A WRINKLED HEART ACTIVITY

1. Class is seated on the floor,
2. Start talking about the difference in the things we say that
make people feel good or that hurt them.
3. While talking, cut a big heart from construction paper
4. After it is cut out, hold it up and tell the children that each one of us
starts out with a heart that is as pretty as this one.
5. Have the children begin sharing things that a person might say that might be hurtful to someone. With each response, fold the heart in random ways for each "hurtful"
sentence or word.
6. Eventually the heart is crumpled in your hands.
7. Tell the class that each time they say something hurtful to someone, they
are putting a little wrinkle in that person's heart.
8. Then have the children begin to tell things that they might say to
someone to make that person feel good.
9. With each response, UNFOLD one of the creases in the heart. Eventually
you will have pressed out all of the "hurts"...except, of course, for the
fact that the wrinkles can still be seen, even though the heart is now
unfolded.
10. Talk about how we each have those wrinkles in our hearts from things
that people have said to us, and that the wrinkles last forever.
11. Stress that we want to be careful with what we say so as to not add
wrinkles to anyone's heart.
12. We put that heart up in a high corner of the bulletin board and leave it
in plain view all year. Frequently someone will mention it...that their
heart is wrinkled like that one, etc.
13. Get in the habit of hugging someone whose heart is broken and giving the class a chance to iron out the wrinkles.

It serves as a great reminder all year.

	[image: image1.png]

[image: image2.emf]

 Lesson Plan Template

School Counselor: ____Kerstin Stiffler__________________ Date: January 2015

Activity: A bad case of Tattle Tongue

Grade(s):K

ASCA Student Standards (Domain/Standard/Competencies):

PS:A1.7 Recognize personal boundaries, rights and privacy needs

PS:A2.1 Recognize that everyone has rights and responsibilities

PS:B1.2. Understand consequences of decisions and choices

PS.A1.6 Distinguish between appropriate and inappropriate behavior

PS:A1.8. Understand the need for self-control and how to practice it.

Learning Objective(s):

1. Students will know the difference between tattling and reporting

2. Students will be able to give examples for tattling and reporting

3. Students will be able to verbally say and act out how to appropriately respond in various scenarios

Materials: Kindergarten: Poster “Do I need to tell the teacher?” Chart paper, Book: “A bad case of tattle tongue”, Different scenario cards, Paper plates, tongue and face print out.
Procedure: Counselor and students will discuss the “Do I need to tell the teacher” chart and create our own tattling vs reporting chart. We will then read and act out different scenarios. Lastly, the Kindergarteners will make paper plates to accompany the book with a face and tongue. We will complete the lesson with a review of the difference between tattling and reporting.

Plan for Evaluation: How will each of the following be collected?

Process Data: Approximately 160 Kindergarten Students

Perception Data: Students who have participated in the “Tattle Tongue” lesson will be better able to differentiate between tattling and reporting when presented with different scenarios.

Outcome Data: Classroom Teacher will notice a decrease in the amount of tattling after the lesson has been taught.
Follow Up: At next classroom visit.

Ben Bentrup
Counseling lesson on Integrity

1st grade

Intro: Good morning / afternoon Ladies, Gentlemen and fellow Americans

Drum roll….

1. Verbal & gesture review of past Character traits leading up to this months: number one character trait of all times- INTEGRITY – a big word but most important. Ask class for meaning? Define for students. One who does not LIE, CHEAT or Steal.

Integrity is the corner stone of your character- Ask students- Character is? They respond: how you act. ACT is in the middle of Character. Actions speak louder than words.

2. Tell story of,” Boy who Cried Wolf”- elaborate

3. Read short stories from older students about time that they had been cheated, stole from, or lied to.

4. Tell story about my mom lying to me…. for my own good?

5. Do a RAP about INTEGRITY

6. Integrity is corner stone of their character house. When we lie, cheat or steal it will chips away and home and will eventually fall down. Demonstrate with blocks pull corner block out.

7. Should video clip of Andy Griffiths show episode (Opie the birdman) discuss problems with lying, trust and their character?

8. Show video of stork family and the trust, dedication and diligence to their children (how we should all be).

9. Conclude with Character review with gestures.

10. Wrap up with vanishing coin trick. Yes, you can be tricked but there is no tricking others about your integrity. You will always be haunted by the acts you do but knew better.
This is Captain B---With a rap on Integrity

Integrity is doing what you say you’ll do

Your word should be as binding

As a contract signed by you

Be truthful-display honesty

Traits you should obtain

The cornerstone of character

You will want to gain

Integrity-integrity

It’s good for you –it’s good for me

A better world this would be

If we all had integrity!

For someone you can count on

When you need a helping hand

A person with integrity

we need throughout the land

Accountable for actions

Responsible and true

Integrity will take you far

It is up to you

Integrity integrity

It’s good for you it’s good for me

What a better world this would be

if we all had integrity

Trustworthy, dependable

Reliable and true

When you have integrity

The future’s bright for you

Integrity, integrity

It’s good for you it’s good for me

A better world this would be

if we all had integrity

 Integrity, integrity

We all deserve integrity

Megan Mouas

Integrity Lesson 1/3-1/9

Grades K-3

Objectives

1. The students will give examples of integrity.

2. The students will give examples of how Horton showed integrity during the story.

3. The students will analyze different situations and explain how they can act with integrity in each one.

Standards

007.04 Distinguish between appropriate and inappropriate behaviors.

008.02 Critique consequences of decisions and choices.

008.03 Debate alternative solutions to a problem.

009.01 Use problem –solving and decision-making skills to make safe and healthy choices.

Procedure

1. The teacher will write “Integrity” on the board along with its definition. Integrity-doing what you know is right even when others are not, being honest

2. Give example of student stealing an ice cream at lunch and nobody at the table wants to let the teacher know.

3. Ask students for examples of times when they have showed integrity. Ask them if it was difficult.

4. Give the following situations and have students respond independently at their seats explaining how they could act with integrity.

a. Every day on the bus you witness another student being bullied by the same student. All the other students sit quietly and don’t say anything. Many laugh when he is teased.

b. Your friend always asks you to copy your math homework.

c. Your friend asks you an answer during a test.

d. You promised your friend that you would come over their house to play before you were asked by the popular student to come to his birthday party on the same day, and your friend wasn’t invited to the party.

e. You broke an expensive lamp when your parents were not at home.

f. You pay for a candy bar and the cashier gives you more change back than you should get.

5. Review the situations with the students and help them with the decision making process. Have them describe positive and negative consequences of acting with integrity.

6. Read “Horton Hears a Who”

-While reading the story ask the students how Horton is acting with integrity-Is he doing what he believes to be right even though others are trying to convince him to do otherwise

-What characters were trying to convince him to act differently

-Did Horton have courage to stand up to the others?

-What happened to him because he stood up for what he believed to be right?

7. Have the students color the Horton coloring page and write “Horton had Integrity” at the top 3-2, “Integrity” at the top 1st.

8. On the back of the paper have them draw a time when they showed Integrity, K, have them write a paragraph about a time when they showed integrity and draw a picture 3-2. 1st-“I showed integrity when I…….”

Lynn Hildt
Topic: Kindness
Grade Level: 2nd Grade

Time Needed: 45 minutes

Materials Needed:

· Large red heart made of bulletin board paper

· Smaller white heart with poem (attached)

· Band-aids (enough for each child)

· Stand Tall, Molly Lou Melon by Patty Lovell

· White computer paper (enough for each child)

Procedures:

1. Lead a discussion on kindness. Discuss ways that we can show kindness to others. Ask the students how it makes them feel when someone is kind to them? How it makes them feel when they are kind to others? How does it feel when others are unkind to them?

2. Explain that we are going to read a story about a little girl who has a very big heart. Show them the big red heart and ask them to describe it. They will say things such as: it is smooth, it is big, it looks perfect, etc. I will then tell them that this is her heart at the beginning of the story and then she moves somewhere new and a little boy is mean to her. I tell them that each time they hear someone being unkind to her, to raise their hand and they will be able to crinkle up the heart.

3. Read Stand Tall, Molly Lou Melon by Patty Lovell. Allow students to crinkle up the heart each time someone is mean.

4. After reading the story, I open the heart up and try to smooth it out and much as possible. Ask the students how the heart looks now. They will say wrinkled, torn, etc. Explain that once we are unkind to someone and put a wrinkle in their heart, it will always be there. Talk about the superpowers they have within them. They have the power to make someone feel awesome by being kind or they have the power to put a wrinkle in someone’s heart by being unkind.

5. Explain that we can be kind by giving compliments. We discuss what a compliment is and go over several examples.

6. The students are then given a piece of paper and they write their name in the center with crayons/markers.

7. After they have done that, they are given 10 minutes to go to each classmates’ paper and write a compliment on the paper.

8. They are then instructed to go back to their seat and read the compliments. You will notice many smiles while they are reading their paper. Give them about five minutes to read their paper.

9. Lead a discussion on what they are feeling after they read their compliments. Once again, discuss the power of words and how much power they hold within them when they speak to one another.

10. Wrap up the lesson by encouraging them to say at least one kind thing to their friends and classmates each day.

Lynn Hildt

Self-Control Lesson

Topic: Self-Control Classroom Lesson

Grade Level: Kindergarten

Materials Needed:

· My Mouth is a Volcano by Julia Cook

· Chart Paper with a volcano drawn on it
· Markers

· Camera

· Printer

· Handout (attachment)
Procedures:

1. Start the lesson by asking students if they ever get excited about an answer they want to give a teacher and just shout it out instead of raising their hand? Most students will agree that they have had this problem. Ask them why it is important to raise our hands and wait our turn before calling out? Students should say that it is important so the teacher can hear what is being said.

2. Explain that we are going to read a story about a little boy who has a very difficult time holding his words in and often interrupts others. Tell them that his mom gives him some advice for how to help with this.

3. Read My Mouth is a Volcano by Julia Cook. Stopping after each time the boy interrupts to discuss the consequences of him doing this and how other people feel/react when he interrupts them.

4. When we are finished reading, we discuss what his mom told him to help with interrupting and write those tips inside the volcano on the chart paper: Bite Down Hard, Take a deep breath, and wait your turn.

5. I then take each students’ picture of their profile with their mouth open and print them from the computer (this takes approximately 10 minutes). While I am printing the pictures, the students color the volcano handout. They are then given their picture to cut out and paste onto the volcano handout (picture attached).

6. After they are finished, I bring them back to the carpet so we can review what to do when they feel like they are about to “erupt” in class.

[image: image3.jpg]

[image: image4.emf]

 Lesson Plan Template

School Counselor: _____K. Stiffler___________________ Date: January/February 2014

Activity: Career Exploration

Grade(s):4th and 5th graders

ASCA Student Standards (Domain/Standard/Competencies):

A:B2.1. Establish challenging academic goals in elementary school.

A:B2.2. Use assessment results in educational planning.

A:B2.4. Apply knowledge of aptitude and interest to goal setting

A:B2.7. Identify post-secondary options consistent with interests, achievement, aptitude and abilities

C:A1.1. develop skills to locate, evaluate and interpret career information

C:A1.2.Learn about the variety of traditional and nontraditional occupations

C:A1.3. Develop an awareness of personal abilities, skills, interests, and motivations

C:A1.6. Learn how to set goals

C:A1.7. Understand the importance of planning

C:A1.8. Pursue and develop competencies in areas of interest

C:A2.8. Understand the importance of responsibility, dependability, punctuality, integrity and effort in the workplace.

C:B1.2. Identify personal skills, interested and abilities and relate them to current career choice

C:B1.5. Use research and information resources to obtain career information

C:B1.6. Learn to use the Internet to access career-planning information

C:B1.7. Describe traditional and non-traditional career choices and how they relate to career choice.

C:B2.1. Demonstrate awareness of the education and training needed to achieve career goals.

Learning Objective(s):

1. Students will learn more about themselves and their abilities based on a personality job inventory

2. Students will learn more information about the job that matches their ability based on the inventory

3. Children will learn how to process a lot of job information and pull out only the important parts

4. Students will learn to present the information to others using a graphic organizer

5. Students will learn to relate the information about their job to current educational opportunities and classes.

6. Student will understand that they need to start working towards their future career goal now, in elementary school.

7. Students will learn more about themselves as students, and their strengths and weaknesses.

Materials: Computers, Internet access, graphic organizer

Procedure: Counselor shares students’ survey data and discuss the data and its implications. Students will then log into www.pawsinjobland .com and take the job personality inventory. Students will then choose a job cluster and find one job that they want to have when they grow older. They will then research this job using the graphic organizer. In February, students will present their job and the subjects that relate to this job choice to their classmates.

Plan for Evaluation: How will each of the following be collected?

Process Data: How much do children already know about jobs that are available? How much do students know about the subjects that relate to the job they are interested in? How much do children know about what type of education is necessary for certain jobs?

Perception Data: All 4th and 5th grade students (appr. 230).

Outcome Data: Students will have a better idea of what they are good, what they need to work on now, and what kinds of jobs are available to them .

Follow Up: In February.

[image: image5.emf]

 Lesson Plan Template

School Counselor: _____K. Stiffler___________________ Date: January/February 2014

Activity: Career Exploration

Grade(s):3rd graders

ASCA Student Standards (Domain/Standard/Competencies):

A:B2.1. Establish challenging academic goals in elementary school.

A:B2.2. Use assessment results in educational planning.

A:B2.4. Apply knowledge of aptitude and interest to goal setting

A:B2.7. Identify post-secondary options consistent with interests, achievement, aptitude and abilities

C:A1.1. develop skills to locate, evaluate and interpret career information

C:A1.2.Learn about the variety of traditional and nontraditional occupations

C:A1.3. Develop an awareness of personal abilities, skills, interests, and motivations

C:A1.6. Learn how to set goals

C:A1.7. Understand the importance of planning

C:A1.8. Pursue and develop competencies in areas of interest

C:A2.8. Understand the importance of responsibility, dependability, punctuality, integrity and effort in the workplace.

C:B1.2. Identify personal skills, interested and abilities and relate them to current career choice

C:B1.5. Use research and information resources to obtain career information

C:B1.6. Learn to use the Internet to access career-planning information

C:B1.7. Describe traditional and non-traditional career choices and how they relate to career choice.

C:B2.1. Demonstrate awareness of the education and training needed to achieve career goals.

Learning Objective(s):

1. Students will learn more about themselves and their abilities based on a personality job inventory

2. Students will learn more information about the job that matches their ability based on the inventory

3. Children will learn how to process a lot of job information and pull out only the important parts

4. Students will learn to present the information to others using a graphic organizer

5. Students will learn to relate the information about their job to current educational opportunities and classes.

6. Student will understand that they need to start working towards their future career goal now, in elementary school.

7. Students will learn more about themselves as students, and their strengths and weaknesses.

Materials: Computers, Internet access, graphic organizer

Procedure: Counselor and Students discuss different jobs and abilities and read a book about different jobs. Students will then log into www.pawsinjobland .com and take the job personality inventory. Students will then choose a job cluster and find one job that they want to have when they grow older. They will then research this job using the graphic organizer. In February, students will present their job and the subjects that relate to this job choice to their classmates.

Plan for Evaluation: How will each of the following be collected?

Process Data: How much do children already know about jobs that are available? How much do students know about the subjects that relate to the job they are interested in? How much do children know about what type of education is necessary for certain jobs?

Perception Data: All 4th and 5th grade students (appr. 230).

Outcome Data: Students will have a better idea of what they are good, what they need to work on now, and what kinds of jobs are available to them .

Follow Up: In February.

[image: image6.emf]

 Lesson Plan Template

School Counselor: _____K. Stiffler___________________ Date: January

Activity: Career Exploration

Grade(s):1st graders, 2nd graders

ASCA Student Standards (Domain/Standard/Competencies):

C:A1.1. develop skills to locate, evaluate and interpret career information

C:A1.2.Learn about the variety of traditional and nontraditional occupations

C:A1.3. Develop an awareness of personal abilities, skills, interests, and motivations

C:A1.7. Understand the importance of planning

C:A2.8. Understand the importance of responsibility, dependability, punctuality, integrity and effort in the workplace.

C:B1.2. Identify personal skills, interested and abilities and relate them to current career choice

C:B1.5. Use research and information resources to obtain career information

C:B1.7. Describe traditional and non-traditional career choices and how they relate to career choice.

Learning Objective(s):

1. Students will learn about the different jobs that are available.

2. Students will identity different occupations.

3. Students will learn basic information about jobs that are available

Materials: Books: “Whose tools are these?”, “Whose hat is this?” A Career I like worksheet.

Procedure: Counselor and Students discuss different jobs and abilities needed for various jobs and read a book about different jobs. Students will then fill out the “A Career I like” worksheet and discuss what they wrote.

Plan for Evaluation: How will each of the following be collected?

Process Data: What do students know about what exactly a job is? Do children know the difference between a job and a career? How much do children already know about jobs that are available? How much do students know about the subjects that relate to the job they are interested in?

Perception Data: All 1st and 2nd grade students (appr. 250).

Outcome Data: Students will know more about what kinds of jobs are available to them. Counselor will touch on how preparing for any job later in life starts now, in elementary school.

Follow Up: In February.

	Teacher

Megan Mouas
	Subject

3rd-5th grade

Career and Academic Goals
	Month of

October

	Common Core/ Essential Standards Objective(s):
	-Recognize that a positive attitude toward work and learning affects future life success.

-Explain how attendance, school grades, and GPA are possible indicators of future academic and career success.

-Explain how work can help to achieve personal success and satisfaction.

-Explain why responsibility, dependability, punctuality, integrity, and effort are important in all aspects of life.

	Essential Question(s)
	What does it mean to delay gratification?

How is delayed gratification different from instant gratification? (Give examples)

How does delaying gratification allow one to meet their career and lifestyle goals?

	Procedure
	-Discuss the phrase “delayed gratification”

-Have the students watch the YouTube video the “Marshmallow Experiment” which shows young children trying to delay gratification to get a larger reward.

-Have the students come up with examples of delayed and instant gratification (Examples---Delayed: Studying and doing homework and school work=good grades; Instant: Watching television and not doing homework=bad grades but relaxation the entire time I am home.)

-Discuss the importance of delayed gratification in life. Examples-My paycheck, going to college…..and discuss how these decisions lead to greater payoffs in the future.

-Have the students write one short term goal that deals with academics this school year….it needs to be specific to a certain class and a set grade

-Then have the students write one long term goal that deals with what career they want when they get older as well as where they want to live/lifestyle choices.

-Have the students share out their long term and short term goals.

	Evidence of Student Learning

(Formal or Informal Assessment)
	Informal assessment—Look over the student’s short term and long term goals

	Resources Needed

	YouTube video---Marshmallow Experiment

The Places You’ll Go!

Angela Thomas
OverviewAfter reading Oh, the Places You’ll Go! by Dr. Seuss, students will discuss their character and develop their own goals.

Printer Friendly

Lesson Objectives

Students will be able to identify the setting in a story.
Students will be able to identify the changes in setting within a story.
Students will be able to identify important character traits of the main character in the story.
Students will be able to reflect upon their own character and set goals based on individual needs.

Materials NeededOh, the Places You’ll Go! by Dr. Seuss (1990, Random House)
Character Goal template
Procedures

Review the terms setting and character with the students before reading the story.
Discuss why the setting is important to a story and how authors sometimes change the setting throughout the story.
Ask the students to be on the lookout for setting changes throughout the story.
Begin reading Oh, the Places You’ll Go!. As you read, take time to discuss various setting changes throughout the story.
Once finished, ask questions that will get the students discussing the character traits of the boy in the story such as:
• What character traits did the boy in the story have that helped him continue on his journey even when the journey was difficult?
• How did his character traits help him make good choices throughout the story?
Ask the students to reflect on their own character traits and the choices they make on a daily basis.
Tell the students that they are going to make a goal to improve their character so that they can go on incredible journeys like the boy in the story.
Ask the students to think about their character, what character trait they may need to work on, and how they can work on their chosen trait.
Pass out the Character Goals worksheet and have students write their character goals and how they plan on accomplishing their goals on the worksheet.
Students can then cut out, decorate, and then share their character goals.
These goals should then be hung in a place where the students can view them. Students should also be given opportunities to adjust, or change their character goals depending on their progress or their needs throughout the year.

Assessment

Students will be assessed by participation in the discussion and completion of their character goal.

Extensions and AdaptationsThis lesson can be adapted by requiring the students to focus on one character trait to write their goal around.
This lesson can be extended by requiring the students to not only develop a goal and a way to meet that goal, but to also ask them to create a multi-step plan for achieving that goal.
Related Links and Resources
http://www.mrsjonesroom.com/themes/seuss.html
http://www.abcteach.com/directory/seasonalmonths/3_march/dr_seuss/
Stacey Cervantes, First Grade Teacher, Long Elementary School, Lindbergh School District
*Character goal template adapted from www.abcteach.com
Other Resources on the Internet
1. Page 6-Respect Lesson, “For the Birds” https://www.youtube.com/watch?v=yJzQiemCIuY
2. Page 22-Delayed Gratification/Goals Lesson, “The Marshmallow Experiment”

https://www.youtube.com/watch?v=EHOeYgO_2tE
3. From Beth Atkins

Inner Health Studio: Coping Skills and Relaxation Techniques

http://www.innerhealthstudio.com/breathing-relaxation-for-children.html
4. From Beth Atkins

Group Plans:

http://guidance.spps.org/ESCP_Support_Groups
Academic Success Group (4-6)
The activities in this group help to develop skills to increase academic success in intermediate elementary students. The students in this group are typically the students who need supplemental instruction on strategies to use in the classroom to help them focus, prepare and get on track to learn. They are not highly disruptive and do not have severe learning concerns. They are not performing as well as they could on classroom assignments or statewide tests
New Student Support Group
The activities in this group help to develop skills for students transitioning into a new school, at any time during the school year. The following activities were designed to be used with students in grades 3rd to 6th.
Impulsive Behavior / ADHD Support Group
Activities from Calm Down and Play: Activities to Help Impulsive Children , Loretta Oleck Berger, MSW
Friendship Support Group K-2
The activities in this group help to develop skills for primary grade students to make and sustain healthy friendships in school.
Friendship Support Group 3-5
The activities in this group help to develop skills for intermediate grade students to make and sustain healthy friendships in school.
Grief Support Group
School counselors, with the permission of the student’s parent or guardian, can provide valuable support for students who have experienced the death of someone close. The activities in this group help to teach children about death, to recognize and express feelings of sadness and grief, encourage open communication and help with skills to cope with the loss of someone close.
5. From Beth Atkins

Kindergarten Friends Book

http://www.kindergarten-lessons.com/pdf_book_friends.html
6. From Beth Atkins
Counselor Catcher—Getting to know the counselor

http://exploringschoolcounseling.blogspot.com/2014/09/meet-school-counselor-making-counselor.html?spref=fb&m=1
7. From Beth Atkins
Websites for gifted students

http://blogs.kqed.org/mindshift/2014/05/for-frustrated-gifted-kids-a-world-of-online-opportunities/
8. From Beth Atkins

Field Trip to Middle School

http://www.themiddleschoolcounselor.com/2014/05/field-trip-to-middle-school-very-cool.html?spref=fb&m=1
9. From Yolanda Bolluck

Video demonstrating perseverance and appreciating others differences

https://www.youtube.com/watch?v=qiLDMBDPCEY&app=desktop
10. From Beth Atkins

I can follow the rules

https://www.youtube.com/watch?v=kii8Nr5UYpc&feature=youtu.be
The Tattling Song

https://www.youtube.com/watch?v=f44zb2aoB1s&feature=youtu.be
11. From Beth Atkins

Symbalo with tons of resources

http://www.symbaloo.com/mix/schoolcounselors
12. Drive of Your Life---Careers for older elementary students
https://www.driveofyourlife.org/main/index.html
13. From Beth Atkins---Different lesson shared
http://savvyschoolcounselor.com/
14. Cool Activities for Kindergarten and 1st grade students with Smart Board---talks about staying safe, nutrition, relationships, etc.
http://www.bluekids.org/teensandkids/safeville.asp
15. For kids with parents going through a divorce

http://www.changeville.ca/#/helping-bc-kids-with-parental-divorce-or-separation
16. From Yolanda Bullock

Printable Goal Sheets

http://worksheetplace.com/index.php?function=DisplayCategory&showCategory=Y&links=2&id=279&link1=31&link2=279
17. Megan Mouas

I have other lessons on my weebly page that you can use.

http://hcesschoolcounselor.weebly.com/lessons.html
18. Have you filled a bucket today? On YouTube

https://www.youtube.com/watch?v=CIftjwDkztw
19. Feelings Cube---Scroll down to “Feelings Discovery Bucket” and click on “Feelings Cube”
The kids love to play and share with the cube in class. I have also in the past have had the kids make them to take home.

http://www.uen.org/Lessonplan/preview.cgi?LPid=18801
