CLASSROOM GUIDANCE LESSON PLAN

Beth Lindsey – Cane Creek Middle School

beth.lindsey@bcsemail.org

Project Name:

KARE (Kind Acts Renew Everyone)
Grade Level:
 7th and 8th
Character Trait(s):
Caring/Kindness

Time Needed: 1 hour (+ continuing kindness activities)

KARE:
Present one month following the introductory lesson (Pay It Forward).

Materials/resources needed:

· KARE box (students will place their “kind acts” in decorated cardboard boxes)

· One for each student: #2 premium ideal clamps, silver bead, 10” of ribbon, business card with Emily Dickinson quote (see attachment)

Guidance Essential Standards:

EEE.C.1 Use Creative strategies to solve problems

•
EEE.C.1.1 Create strategies for solving problems

•
EEE.C.2.2 Apply critical thinking to solve problems and make decisions

P.SE.3.3 Use communication strategies effectively for a variety of purposes and audiences

•
P.SE.3.1 Analyze available resources and strategies for communicating to various groups

•
P.SE.3.3 Use communication skills that build and sustain relationships with a wide range of people.

EI.SE.3 Use communication strategies to share information effectively for a variety of purposes and audiences

•
EI.SE.3.1 Use communication strategies that are appropriate for the situation and setting

EI.C.2 Use analytical strategies to understand situations and make appropriate decisions

•
EI.C.2.2 Evaluate the effectiveness of analytical strategies in solving problems, making adjustments as necessary.

I.SE.1 Understand the meaning and importance of personal responsibility and self-awareness.

•
I.SE.1.2 Integrate personal responsibility into the way you live your life on a daily basis.

Procedures/Activities:

1) Remind students about last month’s lesson. Briefly review discussion about meaning of kindness and caring. Ask what ideas they came up with for doing kind acts for others. Have students share ideas.

2) Explain purpose: to become a more caring community by showing others random acts of kindness.
3) Provide students with first opportunity to perform a random act of kindness – Explain that they will be making “robins” to share “anonymously “ with someone who has done something kind for them or someone they would like to encourage. Distribute ¼ sheet of paper to each student. Have students write on a piece of paper his or her name & homeroom, the name of the person they decided to thank or encourage and why they chose this particular person. . Think of someone in our school who has shown them kindness; who may need encouragement; who is left out; with a teacher they are having difficulty with; with an office worker who has helped them, etc. (if this is done, each student will have at least one act of kindness in the KARE box). Have students place the completed form in the KARE box. This is their entry into the KARE drawing and only viewed by counselor. Each month, one act of kindness will be drawn from the KARE box. The students drawn will serve on the KARE council. The council will meet during lunch (special pizza lunch provided by the administration) to discuss feelings regarding random acts of kindness, how to get others involved, coordinate some act of kindness that could change the school and discuss ways to continue to promote kindness.
4) Distribute card with Emily Dickinson quote to each student. Have volunteer read the quote and discuss meaning. Have students discover that purpose in life comes from what we can do to help others. Explain that this card will be attached to the gift they are making. The gift is to be anonymous, so make sure students do not identify who the gift is from. Have students address the back of the card to the person they chose, include a brief explanation about why the person is getting this gift (ie: Mrs Doe, Thank you for helping me with my math skills last year. I am doing so much better this year.) They will then sign the card, “Pay It Forward”, hoping the recipient will share appreciation or a kindness with someone else.
5) Distribute one to each student: clip, bead, ribbon, and card with quote. Demonstrate how to complete the project: thread ribbon through the top (wing) of the clip; hold the end of the ribbon together and feed the ribbon through the bead; slide the bead until it stops between the “wings” (appears to be the head); tie a knot just above the bead and at the end of the ribbon. Slip the quote card onto the clip.

6) Discuss with students ways to deliver the gift anonymously. Have students commit to deliver right away. If students are not sure how to deliver, offer to help.
7) Give students “permission” to pass on acts of kindness and to make our school and community a more kind and caring place.
8) Have students complete post - “Kindness survey”.

Assessment:

· Effectiveness of lesson will be evaluated with the pre- and post-kindness survey. Report results of surveys in future lesson.

· Expected outcome is that students will be more aware of the effect kind acts have on themselves and others.

· Students will be more likely to choose kindness and exhibit character in their day-to- day interactions with others.

