
We Thank You!

Activities Catalog for

Mentors and Mentees

2

FUN!

 59

NOTES

58

NOTES

 3

TABLE OF CONTENTS

ICE BREAKERS

 Elementary

 Middle

THEATER BASED

Elementary

Middle

High

6

7

8

9

10

11

12

13

14

15

This is an OH

Skip 5

Toilet Paper Game

Solemn and Silent

Catch me If You Can

Shoe Factory

Find Someone Who

Two Truths & A Lie

Beach Ball

Stand Up/Sit Down

16

17

18

19

20

Mirrors

What Are You Doing? IMRPOV

It’s Not What You Say, But How You Say It

FREEZE! Tag-Team Improvisation

Image Theater

4

TABLE OF CONTENTS

 Elementary

Middle

High

COMMUNITY BUILDING

Taps

Positive Bombardment

Up In Arms

The Human Knot

Pass The Hoop

The Sinking Boat

Does It Help or Does It Hurt

Why Are You So Special?

My Perfect Day

Footsy Race

Create A Great Advertising Campaign

Machine

Blind Treasure Hunt

Trust Walk

Service Activity/Park Cleanup

Group Autobiographies

Progressive Story

Lifelines

NYU Tour/Ripley’s

Campus Scavenger Hunt

Codes to Live By

Masks

My Personal Resume

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41/42

43

44/45

 57

DREAM CATCHER

DESCRIPTION: Middle School & Up
Materials: Ball of String

All participants stand in a close circle, shoulder to shoulder. The person
holding the ball of string will say “One thing I have learned is…” stating
something that they have learned in the last year from this group. The
lead facilitator holds onto an end of the string and then throws the ball
across the circle to a willing participant. The participant speaks,
unwraps the string, and while holding onto a part of the string throws
the ball across the circle to another participant. This should create a
string connecting the speaker to the person receiving the ball of string.

Once everyone has gotten the chance to speak, the lead facilitator
should restate some of the key learnings, and ask the group what the
shape created by the ball of string looks like. The participants will say
things like “a spider’s web,” or “dream catcher.” The facilitator can
make references to the strength of the web coming from its structure
and its interconnectedness, and how the connection that has formed
in the group over the course of the work and the need for the support
and strength that the group has generated to continue.

Participants can then begin to throw the ball back in reverse order as
to unwrap the web. Each person who receives the ball says “I will…,”
expressing their hopes and dreams for the future. Continue until the
ball is back to the lead facilitator. The facilitator can wrap the activity
by restating the hopes and dreams of the group, and asking them to
remember the support and strength that they have generated as a
group from their time together.

56

HAIKU

DESCRIPTION: Middle School & Up

A haiku is a type of a poem that is defined by the number of
syllables in each line. A classic haiku is one that has three lines,
with 5 syllables in first line, 7 syllables in second line, and 5
syllables in third line.

For example,

Toast
(5) I really like toast

(7) It is yummy when it’s hot
(5) I like it best cold.

Ask each of the mentees to create their own haikus about what
the experience of mentoring means to them. It can be a past-
reflective piece, or a future oriented piece for the future. It’s up
to the participants to define what the topic will be as long as it is
related to their experience of mentoring.

 5

TABLE OF CONTENTS

STEM

 Elementary

 Middle

 High

CLOSURE

Elementary

Middle

46

47

48

49

50

51

Make Your Own Rainbow

Number Memory Game

Build a Galaxy With Code

Make A Flappy Bird Game

Stop Disasters!

SPENT

52

53

54

55

56

57

Book of Autographs

Box of Love

Pop the Balloon

Penny For Your Thoughts

Haiku

Dream Catcher

6

THIS IS AN OH

DESCRIPTION: Elementary School & Up

Each participant gets an object (can be a pencil, book, hat,
anything).

They will be instructed on how to both: pass their own
object onto the next participant and receive the object
being passed to them from the person before them.

The challenge, is, to be able to name what you are passing off
and what you are receiving, simultaneously, without confusing
yourself.
Ex: Robin motions to pass her pen forward, declaring
 “this is a pen”. Steph, who is in front of Robin asks “a
what?”, and Robin affirms “a pen”, “a what?”, “a pen”.
Finally, after three motions to inquire “a what?”, Steph
accepts, “OH, A PEN”, and now has possession of the pen to
pass.

Note the above example. The hard part for Robin is that she
Is also playing the role Steph played vis a vis her, by
inquiring as to what the person behind HER is passing. So
while she is motioning “this is a pen” she is also turning
around and asking “a what?” to the person behind her,
whom is passing, say, a book.

 55

PENNY FOR YOUR THOUGHTS

DESCRIPTION: Middle School & Up
MATERIALS: bag of pennies

All participants are given a bag with pennies (each participant
should have one penny for each member in the group - if there
are 20 people, players each should have 20 pennies).

Participants go around the room to each other and trade “a
penny for a thought.” Participants trade pennies and positive
thoughts about what they think of one another. What an
incredible activity and a wonderful way to end an experience!

The activity continues until all participants have shared with
every member of the group and have a new bag of “pennies for
thoughts.”

54

POP THE BALLOON

DESCRIPTION: Elementary School & Up

Blow up colorful balloons and write questions on them, such as
“what is your favorite memory from this year,” “tell us what you
learned in the past year,” or “what do you hope to achieve going
forward,” and place them around the room. The participants
take turns picking up a random balloon and reading the question
out loud. Everyone in the circle answers the question, and the
person who picked up the balloon gets to pop it. If it’s a large
group, blow up a balloon for each of the participant if feasible so
that each mentee can have a turn picking and popping a balloon.
If it’s a smaller group, blow up more balloons than the number of
participants so that each mentee can have several turns.

 7

SKIP 5

DESCRIPTION: Elementary School & Up

Have the group form a circle.

Go around the circle counting in order.
If the number which lands on your turn is a multiple of 5 (5,10,
15, 20…) you must say SKIP. The count continues after skip.

Ex: 1-2-3-4-SKIP-6- 7-8-9-SKIP… Continue as long as you can
before laughter breaks up the group.

8

TOILET PAPER GAME

DESCRIPTION: Elementary School & Up
MATERIALS: Several rolls of toilet paper

Gather everyone, mentors and mentees, into a circle. If your
group is large, you can have two circles going at the same time.

Pass around a roll of toilet paper. Ask each person to take as
many sheets as he/she wants but they must take at LEAST one
sheet.

After everyone has some sheet(s), explain the rule of the game,
which is…

Tell us something about yourself that most people don’t know—
one thing for every sheet that you have pulled off the roll.

The facts can be serious and important or just plain silly. It just
another fun way to learn about each other.

 53

BOX OF LOVE

DESCRIPTION: Elementary School & Up
Materials: Tissue Box. Decorative materials such as pipe
cleaners, colored paper, crayons, etc.

Hand out empty tissue boxes to each of the mentees and ask
them to write their names on it and decorate it. Once
completed, place the tissue boxes around the room and hand
out sheets of paper to mentees. On each sheet of paper, the
mentees write one thing they appreciate about each person in
the room, folds it, and places it in the person’s tissue box.

Gather around in a circle and ask each mentee to read out loud
their favorite pieces from their tissue box.

52

BOOK OF AUTOGRAPHS

DESCRIPTION: Elementary School & Up
Materials: Small Journals and pen/pencils

Hand out journals to each of the mentees, and have them go
around the room and ask each person to write something for the
other person and autograph it. The Mentors should take part in
this activity as well. Once all participants have written in
everyone’s journal, come together as a group to discuss what
their experience together meant to them.

 9

SOLEMN AND SILENT

DESCRIPTION: Elementary School & Up

The instructor explains that this exercise will take self control.
Members pair back to back. On the count of three, everyone
must face their partner, look each other in the eyes, and then try
to remain solemn and serious.

No speaking!

The first to smile or laugh must sit down.

All who remain standing then take a new partner and the activity
continues until only one person has not smiled or laughed. (The
second round of player involves two teams competing to outlast
each other.)

If you get a pair at the end who are both keeping a straight face,
the rest of the group can act as hecklers to disrupt them.

10

DESCRIPTION: Middle School & Up

Ask for five volunteers to make up one team, and another five
to make up another.

The teams will line up facing one another. You will ask them to
examine the team opposite themselves to remember
everything they are wearing and how they are wearing it! Now
one team must turn around for 30 seconds while the other
team gets a chance to change their appearance in 10 ways
(they may trade shoes, untuck a shirt, hang the rope of their
key chain out of the opposite pocket, or undo their hair…
whatever they want to try to make it difficult for the other
team to realize how their appearance has changed).

Once the 30 seconds are up, the challenger team turns around
and must determine what changed. Whichever team can list
the most changes out of 10 wins.

If five more students want to play they can line up to play the
winner.

 51

SPENT

DESCRIPTION: High School

www.playspent.org

This is an online activity meant to engage and educate mentees
about managing their finances and making difficult decisions. On
the website playspent.org, visitors are challenged to find a job,
pay all of their bills and be able to make their money last for 30
days. Early on in the game, it becomes increasingly apparent that
the margin for failure is very high. One wrong decision can make
all the difference. Mentors can use this activity to influence a
mentee’s relationship to money and improve their critical
thinking skills.

http://www.playspent.org
http://playspent.org

50

STOP DISASTERS!

DESCRIPTION: Middle School & Up

http://stem-works.com/external/activity/128

This is a disaster simulation game designed to educate youth on
different types of natural disaster and different ways
communities can prepare for it. The role of the player in this
game is to plan and construct a safer environment for the
chosen scenario. The players is asked to assess the disaster risk
and try to limit the damage when natural hazards strike, using
critical thinking skills and mathematics.

 11

SHOE FACTORY

DESCRIPTION: Middle School & Up

Have the group stand in a large circle shoulder to
shoulder. Then have everyone remove their shoes and put
them in the center. After the group has formed a pile with
their shoes, the leader has everyone choose two different
shoes other than their own.

They should put them on their feet (halfway if they are too
small). The group then needs to successfully match the
shoes and put them in proper pairs by standing next to the
individual wearing the other shoe.

This will probably result in a tangled mess—and lots of
giggles!

http://stem-works.com/external/activity/128

12

FIND SOMEONE WHO...

DESCRIPTION: Middle School & Up

Find someone in the room who fits the description. Fill in his or
her name (and any other information asked for). You may only
use each person’s name once (and don’t forget that you can use
your own name as well).

Example list:
Wears contact lenses ___________

Took A Shower This Morning ___________

Went to College ________________

Ate Breakfast this Morning ____________

 What did he/she eat? __________

Born in the same month as you ______________

Is the oldest of 7 Siblings ______________

Likes to Eat Spinach _______________

Owns a Bike ________________

Speaks more than 1 Language _____________________

Has one thing in Common with You _______________

 What is it ___________

Has had a Mentor before __________

Who was their Mentor ________________

Born Outside the US ___________

 What country ____________

 49

MAKE A FLAPPY BIRD GAME

DESCRIPTION: Middle School & Up
https://studio.code.org/flappy/1

Click or type in the link above to find a game where you can learn
the basics of coding and build the classic game, Flappy Bird! This
activity educates the players on the basics coding by using
building blocks to explain the process behind coding, while
allowing the players to immediately see the product of their
creation.

https://studio.code.org/flappy/1

48

BUILDING A GALAXY WITH CODE

DESCRIPTION: Middle School & Up
https://code.org/starwars

Click or type in the link above to find a game where you can learn
the basics of coding while helping the characters of Star Wars
build a galaxy! This activity takes the players through the basics
of coding through fun and engaging process. Difficulty level can
be adjusted by either choosing to use drag-drops only, or use
both drag-drop blocks and Javascript.

 13

TWO TRUTHS & A LIE

DESCRIPTION: Middle School & Up

Give the group some time to write down two things about
themselves that are true, and one thing that is a “lie.”

Each group member will then share these facts about
themselves and the rest of the group has to identify which
“fact” is actually a “lie.”

https://code.org/starwars

14

BEACH BALL

DESCRIPTION: Middle School & Up
MATERIALS: beach ball

Get a large inflatable beach ball and use a permanent marker to
write all of the following questions on it. The resulting tool is an
“icebreaker ball.” You can use it in a large group and throw it
around.

The person who catches it has to answer the question touching
their left thumb.

Example questions:

If you talk in your sleep, what do you imagine you say?
What is the first thing you do when you get out of bed?
What is your favorite movie scene?
If you were to treat yourself to the ‘finer things’ what would
you treat yourself to?
If your life was being turned into a feature length movie, who
would play you? And why?
What sport is the most fun to play and why?
What is the best advice you ever got?

 47

NUMBER MEMORY GAME

DESCRIPTION: Elementary School & Up
http://stem-works.com/external/activity/389

Type in or click on the link above to try the number memory
game for kids and see how good you are at remembering what
numbers are hidden behind the squares. Select between easy,
medium, and hard settings. The harder the setting, the more
squares you will have to match together. Find all the hidden
pairs of numbers as fast as you can!

You can replicate this game off-line with a deck of cards.

http://stem-works.com/external/activity/389

46

MAKE YOUR OWN RAINBOW

DESCRIPTION: Elementary School & Up
MATERIALS: A glass of water; White Paper; A Sunny Day

Learn to make a rainbow with this fun science experiment for
kids. Using just a few simple every day items, you can find out
how rainbows work while enjoying an interactive, hands on
activity that’s perfect for kids.

1. Take a glass of water and paper to a part of the room with

sunlight (near a window is ideal)
2. Hold the glass of water above the paper and watch as

sunlight passes through the glass of water, refracts (bends),
and forms a rainbow of colors on your sheet of paper.

3. Try holding the glass of water at different heights and angles
to see if it has a different effect.

What’s happening?
Rainbows form in the sky when sunlight refracts (bends) as it
passes through raindrops. It acts in the same way when it passes
through the glass of water. The sunlight refracts separating it
into the colors red, orange, yellow, green, blue, indigo, and
violet.

Discuss where else you might have seen a rainbow: In a water
fountain, mist of a waterfall, etc.

Adapted from : http://stem-works.com/external/activity/261

 15

STAND UP/SIT DOWN

DESCRIPTION: Middle School & Up

This game is a great icebreaker so people can see things they
might have in common with others—or differences! Have
everyone seated in a circle. Ask them to stand up if they fit the
question and then ask them to sit down.

Ex: Stand up if you like hip-hop. Ok thanks, please be seated.
Then go to the next question. Feel free to make up your own
questions!

Stand if you like to cook.

Stand if you like to work out.

Stand if you want to go to college.

Stand if you know how to swim.

Stand if you like to watch scary movies.

Stand if you like broccoli

Stand if you like to sleep late.

Stand if you like the Yankees.

Stand if you know what you want your career to be.

Stand if you have brothers or sisters.

Stand if you are a twin.

Stand if you know how to juggle.

16

MIRRORS

DESCRIPTION: Elementary School & Up

Split the group up into two lines, facing one another. Each
participant should be facing somebody directly across them.

Ask one team to volunteer to go first. Everyone on that line has a
few minutes to generate a series of movements to be mimicked
by the person across from them. (Each individual has their own
movement.)

Each individual on the “mimicking” team is to move in cohesion
with the movements modeled for them. (As if though they are
the mirror image)

 45

MY PERSOMAL RESUME (Continued)

DESCRIPTION: High School

For personal interests or skills, they can talk about being on the
basketball team and even list the team’s win/ loss record or a
game when they played an important role. Maybe they’re on the
volleyball team or the de- bate team.

Perhaps they help at their church or house of worship. Any of
these things can help them see that they have value AND that
they can, in fact, take on things that make them proud of
themselves.

Save copies of the resumes and come back to them in 6-9
months. See if the students have added any new things that
should be reflected on their revised resumes.

44

MY PERSONAL RESUME

DESCRIPTION: High School

This activity helps mentees to think about the qualities they have
that are admirable, the accomplishments that they made and
the goals for things that they want to do.

Bring in a sample resume that shows the general categories that
appear on a resume: Education, work experience, personal inter-
ests, personal awards or accomplishments, goal.

Even though mentees are still only in middle school, they can
begin to describe the positive things about themselves and think
about what other things they want to tackle in the future.

So for education, they could list the courses that they have tak-
en, especially ones that are a little harder than average. If they
did well for a marking period or on a special test or report, they
could add that. They can think about what career they might
want to have and think about how their future resume might
need to show some special courses.

For work experience, they could list the community service that
they might have done in the mentoring program (like planting
trees or cleaning up the neighborhood). They might list
babysitting for a younger sibling or walking a neighborhood’s
dog. Perhaps they helped a friend’s family move or clean out a
basement.

 17

WHAT ARE YOU DOING? IMPROV

DESCRIPTION: Middle School & Up
This activity is set up in a tournament format.
Two participants are selected to square off. First participant
begins to emulate an action and role plays along (ex: acts as if
though flying a kite). The opposing participant asks: "What are
you doing?" and the participant in character must respond,
without pause, by saying something that is totally inconsistent
with the actions he/she is portraying (ex: "I’m walking a dog"
*slipping up by saying "flying a kite" would result in
elimination).

The opponent then takes on the role of the mistaken
statement, thus in the case illustrated above, acts as if though
they are walking a dog. They are then asked "What are you
doing?" and without pause must say anything BUT "walking a
dog" (ex: brushing my teeth).

The turn then gets put back on the original participant and the
activity is prolonged until somebody either slips and tells the
truth about what they are doing, or fails to think of another
action to play on.

18

IT’S NOT WHAT YOU SAY,

BUT HOW YOU SAY IT

DESCRIPTION: Middle School & Up

Have the group sitting in a circle

Explain: “The purpose of this activity is to understand how tone
of voice can change what is being said, and can express a range
of emotions.” The object of the game is to find different ways of
saying the same phrase and discovering different subtexts
depending on intonation and facial expression
Pass a phrase around and ask the next person to repeat it in
their own way.

Examples: I don’t believe it
You’re cool
Please
Oh no

Once you have passed a couple of these around and we’ve got
them live, you may set up a scenario for them to embody
while projecting a phrase.

Ex: You are opening a box on Christmas. Pull out an imaginary
sweater and say: Oh, Thank you

 43

MASKS

DESCRIPTION: High School
MATERIALS: Paper

Participants are given a piece of paper (preferably poster
board).

They are asked to cut out eyes and a mouth however they
would like.

Participants are then asked to decorate the face. One side
represents what they feel people see/know/believe about
them (on the outside).

The other side represents what he/she feels about themselves
(things going on inside, what people do not necessarily know
or see).

The participants then share with the group if they feel
comfortable.

42

CODES TO LIVE BY (Continued)

DESCRIPTION: High School

A king that sits on a throne of judgments scatters all evil with his
eyes; do not judge others; everyone has their own reason for
being the way that they are
Learn something new everyday
Everything happens for a reason, which leaves no room for
coincidence
When you get down... Count your blessings
Hard work pays off
Be original and never be afraid to be yourself
Home, is where the heart is

This activity can be used to create a project (e.g. design a
plaque/manifesto and paste it to the front of your journal). Or,
it can be a reflection exercise. This exercise helps mentees
reflect on their own ethics and can help establish routines
based on accountability and mentees’ values (e.g. during a 1 on
1, if we are speaking to him about a struggle he's been dealing
with and it is something that in his motto he declared
opposition to, you can challenge him to reflect on whether or
not he is following through with his own values).

This can also be done with all of the mentors and the mentees
would then guess which mentor wrote each phrase.

 19

FREEZE! TAG-TEAM IMPROVISATION

DESCRIPTION: Middle School & Up

Organize group into a circle. Two people enter the center of the
circle (the stage) and begin acting. Note: generally the first two
actors have a difficult time coming up with a scene, but they
should be encouraged to improvise, to react and respond to the
other actor.

After about a minute, someone from the group says, "Freeze."
The two actors stop in the middle of their action. The spectator
then enters the stage and tags one of the actors, who then
rejoins the group. The spectator then assumes the exact
expression and position of the actor he/she tagged-out of the
action.

Based on the positions and expressions the actors are in, a
completely new scene is improvised. Spectators will learn to
freeze the improvisation when the actors are in difficult,
compromising, and telling positions, in order imagine the next
possible scene. This continues until everyone in the group has
acted at least once or twice.

This exercise encourages spectators to be actors, and to invent
improvised scenes based on what they see.

20

IMAGE THEATER

DESCRIPTION: High School & Up

Have the group reflect on a memory befitting the theme of the
class (memory of a struggle at home, or memory of a time he
felt embarrassed at school, etc).

Choose one participant to go first and explain to the rest of the
group members that they will volunteer to be sculpted.

The sculptors are asked to make a picture of a particular
scene, using their bodies. Issues to sculpt are limitless, but
some possibilities are: the family, education, male-female
relations, immigration, labor and unemployment, violence/
crime, poverty, racism, sexuality, etc.

Each sculptor makes a static statue/image with the 2-4 group
members bodies. The sculptor cannot speak to the group she/he
is trying to sculpt. The sculptor must either show the individuals
what positions/expressions she/he wants, or the sculptor must
move them into the desired positions/expressions.

 41

CODES TO LIVE BY

DESCRIPTION: High School

In this lesson we documented our own list of mottos/ codes to live by.
Mentors were invited to create a list of ethics/codes they live by that
could be expressed as clichés.

One mentor brought his list of 10 sayings in and I cut it up into 10
strips and passed each saying around so that the mentees could read
it out loud to the rest of the group.

As each was read out, I facilitated a reflection of what they thought
each meant and whether or not they related to it (raise your hand if
you agree/ disagree why).

After sharing all of them, I asked them to guess which mentor wrote
it. Hands raised, I took a few guesses, and then I shared the correct
answer.

They then had a chance to sit for 5 minutes and brainstorm any
phrases of life/ mottos they have heard before and could relate to.
They shared it back to the circle and in the same manner, were invit-
ed to break it down into examples, etc.

Here is one mentor’s list:
You reap what you sow; you always get what you give; what goes
around comes around
Never short-hand yourself; ultimately, we control our own destiny.
Write a new poem every week

40

CAMPUS SCAVENGER HUNT

DESCRIPTION: High School Students

Once your mentee feels comfortable on a college campus, try doing this scavenger
hunt as a fun addition to your campus tour! Remember to bring a camera or use the
camera on your cell phone. Each item is worth one point, unless otherwise noted!

 Where do first year (freshman) students live? ___________________________

 Pick up a copy of a free college paper. What is it called?

 Ask a student the name of the mascot. What is it? ______________________

 Visit the financial aid office and pick up a FAFSA form. Receive a bonus point if
you find information about a scholarship you qualify for!

 Talk to three students and find out their name, major, and hometown. Each
student is worth one point!

1. __
2. __
3. __

 Take a picture of a computer lab. Where was it located? __________________

 Find the main campus library, ask a librarian what the normal hours are:

 What are the names of two campus cafeterias or restaurants:

 ___________________________________

 ___________________________________

 Find the fitness center. What are their hours? ____________________

 Find the name of two student groups or associations on campus:

 _____________________________

 ______________________________

 Take a picture of college students studying. What was the location?

 Find the admissions office and pick up a copy of the application. When
are they due? _____________________

 Locate a public bus stop on or near campus. What is the name of the
public transportation system? ________________________________

Adopted from knowhow2go Mentor workbook

 21

TAPS

DESCRIPTION: Elementary School & Up
MATERIALS: a basketball or similar large round ball

Taps is commonly played with a basketball, and requires that
participants lightly toss a ball around with the spontaneous
aim of attempting to trick the person to whom they intend on
passing.

This is a fun activity which can be played both as a
competitive and team work/ synchronizing activity.

22

POSITIVE BOMBARDMENT

DESCRIPTION: Elementary School & Up

One member is selected to be the recipient of positive
feedback from the rest of the group.

Once everyone has had a chance to give that member the
“gift” of feedback, another person is chosen and the process is
repeated.

This can be done in writing with members writing a positive
comment to each member and putting them all in an envelope
with the person’s name on it, or verbally.

This also can be adapted so the members first give some
constructive criticism and then some positive feedback.

Someone can volunteer to take notes and present the comments
to the mentees to keep

 39

NYU TOUR/RIPLEY’S

DESCRIPTION: High School

We went on a tour of NYU and a trip to Ripley's Believe It Or Not!
This was a treat for the mentees who have been consistently
attending the mentoring program.

The teens learned from a NYU alumnus about the type of college
life that they could expect as a NYU student. Mentees also
learned about the buildings where freshmen take classes, the
dormitories and the library, which is its own building. We also
toured the basketball and workout facilities, and learned about
the current cost to attend NYU.

Mentees asked about whether students were able to work while
attending college. The mentees learned a lot for their first
college/university tour.

Afterwards, we took the train up to 42nd Street, to Ripley's
Believe It Or Not! The teens had a blast learning about things
from all over the world that were funny and not familiar to them.

Overall, the mentees had the most fun in the "Black Hole" where
even though it made some of them nauseous, they thought it
was really cool.

38

LIFELINES

DESCRIPTION: High School

Each participant draws a line on a piece of paper to represent
the highs, lows, significant events, turning points, etc. of his/her
life to date (can also project into the future).

Members then share their lifelines, and other members ask
questions about each other’s lifelines.

This exercise can also be done with pipe cleaners and verbal
explanations.

 Highs Lows

Birth Teenager College First Job

 Childhood High School Grad School

 23

UP IN ARMS

DESCRIPTION: Elementary School & Up

Every group member must find a partner of approximately
equal height and weight, if possible.

The partners will lock arms with their backs to one another. With
arms remaining locked at all times, the partners will sit down on
the ground, kick their legs out straight, and try to stand back up.

Then groups of four will try the same thing. Then groups of
eight, sixteen, and eventually, the entire group together.

This is the perfect activity to begin a trust sequence

24

THE HUMAN KNOT

DESCRIPTION: Elementary School & Up

The group starts in a tight circle.

Everyone in the group reaches across the circle with their right
hand to grab another group member’s right hand.

The group then reaches in with their left hand to grab a different
group member’s left hand.

The object is to untangle the group without letting go of hands
until a circle is formed.

 37

PROGRESSIVE STORY

DESCRIPTION: Middle School & Up

For this exercise, a group of people must know one another and
feel comfortable discussing personal issues.

The facilitator begins the story by setting the initial scene and
mood. (The mood will alter as a result of the addition of more
content to the story.) The story can start with the following
examples (or others): “On my way to class the other day...” or
“A good friend called last night and...” or “I had the most
amazing weekend! I...”

In no special order, members of the group then take over the
story. They add another element to the plot. The main point is
to make sure everyone adds something. The progression of the
story indicates where the group members are emotionally and is
representative of what is high on their lists of priorities,
concerns, and thoughts.

This exercise spurs on creativity and can reveal a lot about a
staff’s collective state of mind. The facilitator plays a big role in
interpreting what is said by each person.

Note:
Set Ground Rules: Keep Confidentiality and be accepting.

36

GROUP AUTOBIOGRAPIES

DESCRIPTION: Middle School & Up

This exercise introduces new ways of listening in connection with
others. Group autobiographies can easily be developed into a script, or
themes can be incorporated into a performance.

Before beginning this activity, allow the story-tellers to reflect on their
life-experiences for 5-10 minutes by playing instrumental music. No
talking should occur during this time.

The individuals take turns speaking autobiographically about their
lives. The individuals should be factual. They should tell the group
stories, either from their childhood or recent past. They can tell the
group what their family was/is like, where they grew up, what their
schooling was/is like. Only one person speaks at a time and speaks
until interrupted by another story-teller. The interruptions should be
erratic, so that the monologues vary in length. In other words, the
individuals might interrupt each other very quickly, or might allow,
from time to time, someone to speak a bit longer. Imagine a remote
control quickly changing channels on a TV and then pausing on another
channel for a bit longer.

Story-tellers should switch from memory to memory, building off the
content they hear from other story-tellers. The story-tellers will begin
to collaborate, listening and relating through what they hear in timing,
tone, and attitude. Pieces of their stories intersperse with pieces of
others. Affected by what they hear from others in the group,
individuals may recast the emotional value of their own
autobiographies.

This can help shift their perceptions of themselves and others!

 25

PASS THE HOOP

DESCRIPTION: Elementary School & Up
MATERIALS: A Hula Hoop

We ask the kids to get in a circle and hold
hands. Once they've done this we unlink the hands of two of
the kids and slip the hoop in their arms, then link them up
again.

The group must now pass the hoop around back to the starting
point without breaking the circle, keeping their hands
together.

They will figure out on their own that in order for this to work
they must each bend low and duck through the hoop till they
can each pass it over their head and down the arm to the next
person.

26

THE SINKING BOAT

DESCRIPTION: Elementary School & Up

For this activity we need a tarp, (a floor mat may work but it
might be too rigid).

All of the kids crowd onto the tarp. (If there are too many kids
and we happen to have two tarps then we can make two teams
and have a crowd of them on one and a crowd of them on the
other or you can create two groups if there is one mat, and have
one go first and the other second, while timing them to see who
does it the fastest.).

We now pose the challenge: "You are on a boat that is sinking
fast! The only way to survive is to somehow turn the boat over
before it sinks! Your mission is to overturn the boat without los-
ing anyone to the deep ocean. If anyone's foot comes off the
mat, that person has drowned and must come off the mat!
Which ever team can overturn the boat the quickest, while los-
ing the least amount of people wins!"

The kids will have to figure out that in order to overturn the tarp
they must slowly crowd over, while peeling the tarp over be-
neath themselves, then cross over person by person to the
overturned side.

 35

SERVICE ACTIVITY/PARK CLEANUP

DESCRIPTION: Middle School & Up
MATERIALS: Garbage Bags; Plastic gloves

For their service event, mentees decided that they wanted to
clean up all of the playgrounds in the Dyckman Houses because
many of them and their families use the playgrounds on a daily
basis.

One of the mentees, Jayden said, “I want our playgrounds to be
clean especially because my brothers, sisters and I play here all
the time. I don’t like seeing my park dirty”.

The participants really took ownership of the project and even
had some of the older teens join in. The service day was
successful because it taught the kids to value their community
and the importance of volunteerism.

You may partner with other organizations, local businesses and
Parks & Rec department for ideas and supplies as well!

34

TRUST WALK

DESCRIPTION: Middle School & Up

This is an incredible trust activity! Every group member is either
blind-folded, not blind-folded, but promises not to peek. The
leaders of the group will organize the group in a straight line or
in pairs, singles, etc. The leader will make sure the group begins
by holding one another’s hands in a circle to help make them
feel comfortable. The leader will lead the blinded group
members around, periodically leaving them by themselves (but
always holding on to something like a tree, fence, sign, etc., and
NEVER for any great length of time), or with new people to hold
on to. THE KEY TO THIS ACTIVITY IS NO TALKING.

If there is an object that needs to be stepped over, the leader
should raise the hand of the group member, the next person will
do the same to warn the next person, and so on. If there is an
object that is overhead, the leader will lower the arm of the
blinded group member, indicating they should duck down, and
the chain will continue in the same manner as for a raised object.
The leader can organize this activity according to their group.
Leader should make sure everyone feels comfortable
participating.

If someone is nervous, they could become the leader’s partner
or just watch.

 27

DOES IT HELP OR DOES IT HURT

DESCRIPTION: Elementary School & Up

This activity asks mentors and mentees to think about how their
actions can make the mentoring relationship work better. Talk
through each action below and discuss whether it helps or hurts
when you’re trying to get to know somebody then place the ac-
tion in the appropriate category.

 Hurts Helps

Ignore Them
Be Respectful

Agree on What to do Together
Arrive Late

Tell Them About Yourself
Be Mean to Them

Smile
Ask for Their Opinion

Talk about Life Together
Learn Something New Together

Take Them for Granted
Do What you Say you Will Do

Let Them Know What You Appreciate About Them

28

WHY ARE YOU SO SPECIAL?

DESCRIPTION: Elementary School & Up

This activity will help mentees identify people they admire and
respect. Ask each person to think of someone that he/she
admires. This person can be anybody (family, friend, celebrity…).
Have each mentee and mentor write the answers to these
questions:
Who is this person and what do you admire about him/her?
What makes this person so special to you?
What qualities / characteristics of this person would you like to
have?

Make a whole list.

Make a list of the different qualities that people admire.

Think about how to develop some of these qualities in ourselves

 33

BLIND TREASURE HUNT

DESCRIPTION: Middle School & Up
MATERIALS: 1-3 Objects; Blindfold

For this activity all participants need to be lined up against
the wall.

Identify one individual to be the metal detector and one to be
the blind man. Tie a blindfold or a piece of cloth around the
blind mans face and have the metal detector person walk a few
yards away and turn around to face the group.

Now that the metal detector person is facing the group and
cannot see the field behind them (they cannot turn around, can
only take signals from the group), and the blind man/woman is
ready; throw the three objects out into the field so that only the
group on the wall knows where the objects have landed.

The group must use their waving arms and hand signals to
direct the blind man (without making a sound). But, the blind
man cannot see this signals, which is where the metal
detector comes into play. The metal detector person, facing
the kids on the wall, gets to yell out 'left, right, back, back,
back, stop. right, come in a little, keep going'. The activity
becomes interesting because the blindfolded person finds out
how hard it is to find something without vision, and confusion
is created between the youth on the wall trying to dictate to
the metal detector.

32

MACHINE

DESCRIPTION: Middle School & Up

The object of this game is to have a group create a machine
using their own bodies (i.e. ceiling fan, hot air balloon, watch,
etc)

Each person is required to be accountable for one noise and
one motion of the machine. The group members should then
put their motions and sounds together to create the machine.

Give each group about 5 minutes to work together and
prepare, and then have the groups present it.

 29

MY PERFECT DAY

DESCRIPTION: Elementary School & Up

This is all about imagining the best day that you can. It’s okay to
go swimming and snowmobiling on your perfect day because it’s
imaginary.

Here’s what to do:
1. Close your eyes and imagine yourself doing your favorite

thing. Write down what you imagine
2. Close your eyes again and think of some other things that

you love to do. Write them down, too
3. Imagine who you would like to do some of these things with.

Would it be the same people for each one or different ones
for different activities or parts of the day?

4. Remember that there are no right or wrong answers.

After you’ve done this exercise, ask your mentor to create his/
her perfect day. Compare notes!

Example format:
My perfect day
I would do:
I would go to:
The weather would be:
I would ask these people to join me:
I would eat:

30

FOOTSY RACE

DESCRIPTION: Middle School & Up

Have the group line-up.

Draw a line or lay down some objects to mark the middle of
the room

Instruct them to put their feet together in whatever way they
choose, because they will be walking for the line WITHOUT
losing contact at the feet. (bound)

DO NOT INFORM the way they should and shouldn’t be doing
this. Allow them to strategize through trial and error. They
may soon find it is easier if they also link arms, or if they link
between ankles, or whatever, BUT it is only fun if they are
forced to realize it themselves

Note: With larger groups you may split them into teams and
make this activity a race.

 31

CREATE A GREAT ADVERTISING CAMPAIGN

DESCRIPTION: Middle School & Up

Have the mentor and mentees work together to help create an
advertising campaign to recruit more mentors.

Start out by making a list of the reasons that someone would
want to be a mentor (benefits – to the mentee and to the
mentor). Encourage them to be creative and even funny. Make
as long a list as you can.

Now take some of the reasons and think about which medium
would be best to get people to hear that reason. Should it be a
Facebook ad? Should it be on the radio or TV? Should it run in a
newspaper or magazine? Should there be an email campaign?

Mentors and mentees can even think about designing what the
ads/outreach should look like.

If they are happy with the marketing campaign, perhaps the
mentoring program can use one or more of the ideas to recruit
the next group of mentors!

