How About That!

Following is what your classmates think about you!

(List all resource students in ABC order. Give each student a copy. Brainstorm on what is considered a compliment. Each student will INDIVIDUALLY write a compliment or something positive about each student on the list. When complete, collect each sheet. Take them home, sort and type out a sheet for each student that is filled with compliments or positive comments toward each student. This is a GREAT self-esteem booster project.)

OPTION:
Student has their own name on the paper.

Have students give a compliment about them self.

Each comment has the author of the statement beside it. Take poll.

Yes / No

Resource Room teacher and Ed. Tech. names also on list.

STRESS TO THE STUDENTS THE FOLLOWING FACTS:

Tell the students that this is a true story. Stress how these compliments changed his life. About how he kept it in his pocket and frequently read it. After his death, the sheet of paper was found in his wallet and given to his parents, whom one by one contacted each individual and thanked them for making such a difference in their sons life. The paper had been unfolded, read and folded back up hundreds of times, also taped in several spots due to the wear and tear of use.

