

Leader in Me: Habit 4 Resources

Thank you for downloading this short freebie.
These two resources helped me teach my students about habit 4: thinking win-win. We also discussed what makes a good friend and how friends always try to think win-win. I hope that you can find this download useful in your Leader in Me classroom!


Product Created by: Adventures of Ms. Smith
<http://adventuresofmssmith.blogspot.com>

The Fabulous Clip art seen in this packet is from:
Jeanette Baker of Jason's Online Classroom
www.teacherspayteachers.com/store/jasons-online-classroom

The Super cute frames are from:
Ginger Snaps Clip Art
www.teacherspayteachers.com/ginger-snaps-clip-art

Name _____

A Friend...

Looks Like...

Acts Like...

Sounds Like...


You and a friend are spending the night together. You want to play a game but your friend wants to watch a movie.

How could you make this scenario win-win?


Your teacher is absent. None of your classmates are listening to the substitute teacher.

How could you make this scenario win-win?


You are trying to go to sleep, but your brother is watching TV very loudly.

How could you make this scenario win-win?


The class just finished a group activity and supplies are everywhere. No one can go to PE until it is all cleaned up. You have already cleaned up your mess.

How could you make this scenario win-win?