VIDEO TEACHING GUIDE

for use with Program 6

DEALING with DISAPPOINTMENT

In the Youth Guidance Video Series

EDUCATIONAL GOALS:

- Children learn ways of helping themselves keep perspective and handle disappointments constructively.
- **★** Children learn that losing doesn't make them losers and failing doesn't make them failures.

TABLE OF CONTENTS

- p. 2 How to Use This Video
- p. 3 The Story
- p. 3 How to Deal With Disappointment
- p. 4 Discussion Questions
- p. 5 Group Activities
- p. 6 Writing Assignments
- p. 7 Home Assignments
- p. 8 Parents' Page
- p. 9 About Michael Pritchard
- p. 10 License Agreement

You Can Choose! is a trademark of Elkind+Sweet Communications, Inc. This video series and discussion guide were created, written, and produced by Elkind+Sweet Communications, Inc.

© Copyright Elkind+Sweet Communications, Inc. All rights are reserved

HOW TO USE THIS VIDEO

Use in classrooms, libraries, youth service agencies, youth groups, or show it to your kids at home. Ideal for parents, too.

YOU CAN CHOOSE!® is an entertaining and thought provoking video series designed to help children develop a range of important life skills and a healthy self-esteem. Each episode presents an imaginative skit in which one character makes a tough choice with the help of a group of real elementary school children. In this program, Dealing with Disappointment, Missie Mouse has to decide whether to let her frustration over losing cause her to quit her baseball team.

In addition to learning how to handle disappointments, viewers will see that everything they do involves choices and that they have the power within themselves to make the best choices.

You can greatly enhance the impact and usefulness of this video by following it up with discussions, writing assignments, learning activities, and by enlisting parental support. We have prepared this guide to help you in your efforts.

Before you show the video, we recommend that you ask a few questions to start the kids thinking about the issues treated in the program. You'll find some appropriate questions in the "Discussion Questions" section of this guide.

Since the program is divided into three segments, you have the option of stopping the video after any segment to talk about it. Here is how the program breaks down:

- 1. **Skit, Act I:** Missie Mouse falls into a dilemma and faces a difficult decision.
- 2. **Group Discussion:** School children explore the issues and decide what Missie should do.
- 3. **Skit, Act II:** Missie follows the kids' advice and discovers the personal rewards that come from making a good choice.

While this discussion guide may appear to be written for classroom teachers, any group leader or parent will find it a useful tool for getting the most out of this *You Can Choose!* video program.

THE STORY

M issie Mouse's baseball team has just lost another game and dropped into last place. Each member of the team has a different way of dealing with the loss, but Missie is taking it the hardest. Not only is she angry with everybody on the team, she also considers herself a complete failure because she struck out when she had a chance to tie the game. Having branded herself and the team a bunch of losers, she decides to quit and tells her teammates that they should, too. Is Missie taking things too seriously? Will she really give up the sport she loves just because her team is in a slump? Happily, a group of real children, led by host Michael Pritchard, help Missie learn how to put things into perspective and handle disappointment in a positive way.

HOW TO DEAL WITH DISAPPOINTMENT

When things don't turn out the way you hoped, it may seem like the end of the world. Here are some things you can do to keep disappointment from getting you down.

- Stop. Calm Down. Give yourself some time. Things might not seem nearly so bad tomorrow.
 - Get your feelings out in a way that doesn't hurt you or anybody else.
 - Talk about it with your parents or a good friend.
 - Ask yourself if this is really worth getting angry or upset about.
- Think about what you can learn from the experience and how you can do better next time.
- Don't judge yourself. Failing at something does not mean that you are a failure.

DISCUSSION QUESTIONS

Questions to ask before showing the video.

- 1. Think about a time when something didn't go well even though you tried very hard. How did you deal with it?
- 2. What do you do when you get really frustrated or mad at yourself?
- 3. When things seem to be going wrong, what can you do to make yourself feel better?

Questions to ask after showing the video.

- 4. Name all the emotions Missie was feeling when she quit the team. Have you ever felt the same way? How did you handle it?
- 5. Do you think Missie was taking things too seriously? How can you tell if you're taking something too seriously?
- 6. How did Missie change between the first and second parts of the video?
- 7. If something important doesn't turn out the way you had hoped, what are some helpful ways to deal with your disappointment? What are some harmful ways?
- 8. How can you keep from getting angry and upset when things go wrong?
- 9. Are there times when quitting something difficult is the right thing to do?
- 10. What can happen if you always want everything to be perfect?
- 11. Is losing the same thing as being a loser? Is failing the same thing as being a failure?
- 12. What can you say or do to help a friend get over a disappointment?

GROUP ACTIVITIES

- 1. Ask the children to suggest various ways to deal with disappointment. List them on the board. When they've run out of ideas, compare the list with the one on page 3. Discuss each idea and ask the kids to give examples.
- 2. On slips of paper have the class write examples of times when kids their age might feel disappointed or feel like a failure. Have them pick one slip at a time from a hat, read it aloud, and offer suggestions for how to deal with it.
- 3. Fill a glass halfway with a colored liquid. Ask the students to say whether it's half-empty or half-full. Quickly they'll conclude it could be either one. Explain that how you see things, your point of view, is called your "perspective." Your perspective on this glass can be compared to your perspective on almost anything. Another word similar to perspective is "attitude." The glass can be either half-empty (negative attitude) or half-full (positive attitude). Ask for examples of how our perspective and attitude can influence the way we see many things in our lives.
- 4. Have the class brainstorm common obstacles (or "blockers") kids their age might encounter in trying to achieve goals in school, in sports, and so on. Examples: getting "B"s in spelling but not getting "A"s no matter how hard you try; not doing well in a sport because you're a lot smaller than the other kids. For each obstacle have the students suggest ways to overcome it. Emphasize that a key to overcoming obstacles and dealing with difficulty is your attitude (perspective). If you're confident and believe you can do something, that's half the battle.

WRITING ASSIGNMENTS

- 1. Think of different times when you felt disappointed or upset with yourself. For each one write about what you did or could have done to feel better. How could a positive attitude have made a difference?
- 2. Write a letter to someone you know who's feeling disappointed. Explain how it can help to look at things from a more positive perspective. After delivering the letter, get together with the person to talk about it.
- 3. Group writing assignment: In groups of three, have one person write a sentence or two about a time when a person was disappointed or upset. The paper passes to the next person, who writes a sentence or two from a negative perspective it seemed like the end of the world. The paper passes to the third person, who writes a sentence or two from a positive perspective it wasn't really so bad and something good came out of it. Give everyone a chance to write the three parts. Take time to discuss what you've written.
- 4. Write a short story about someone who tried to do something difficult and stuck with it until he or she succeeded. Include some ideas about why the person's attitude toward the problem was important in overcoming it.

HOME ASSIGNMENTS

To enlist the involvement of parents, make copies of the Parents' Page (see next page) and send them home with the children. Tell the children to discuss the video with their parents, and to perform the following activities.

- 1. Ask a family member or neighbor to tell you about a time when he or she felt disappointed because something important didn't turn out very well. How did he or she handle it? How could it have been handled differently?
- 2. Ask a friend or family member to be your special "positive perspective buddy" for when things go wrong or you're upset. Explain that the main purpose of a positive perspective buddy is to help you see the brighter side of things and not take things more seriously than they deserve.
- 3. While reading stories or watching TV shows or movies, look for ways that people handle disappointment. Discuss what you've observed with friends or family members. What did the people in the stories say and do? How could they have behaved differently? Did they have a positive attitude or a negative one?
- 4. Think of people you know or have heard about who made the best of a bad situation —for example, overcoming an injury or disability. How did their positive attitude toward the situation make a difference?

Note to the teacher or group leader: It might be a good idea to think of some way for the children to share the outcomes of these activities with each other. Perhaps they could give written or oral reports or discuss their experiences in small groups.

(Copy this page and send it home to the parents.)

PARENTS' PAGE

Dear Parent,

Your child is involved in learning-activities designed to enhance self-esteem, develop positive life skills, and empower young people to make good choices for themselves.

He or she may be asked to complete several tasks at home. Your cooperation with these activities will support our overall program.

The current lesson is about how to handle disappointments. We have shown a video entitled **Dealing With Disappointment**, which presents a skit and discussion about a girl who gets so upset about losing that she wants to quit her baseball team. We urge you to ask your child to tell you about this video program and what he or she learned from it.

Here are some things <u>you</u> can do to help your child learn how to keep perspective and handle disappointments in a positive way.

- Stop the "I'm a failure" syndrome before it starts. Don't let your child feel like a complete failure because something didn't turn out well. Make it clear that a defeat or loss isn't the end of the world and doesn't mean he or she is no good.
- If your child experiences a disappointment, talk about it and help him or her learn from the experience. Emphasize the importance of having a positive attitude and not giving up or feeling like a failure because of one experience.
- When your child is suffering a disappointment, remind him or her of other times when things went badly but turned out okay. Let your child know you've felt that way too. Tell about times when you've had a similar experience.

ABOUT MICHAEL PRITCHARD

Michael Pritchard is a juvenile probation officer turned comedian / youth counselor / public speaker. After his college graduation Mike went to work for the St. Louis Police Department and then moved to San Francisco's juvenile hall. In his years of working with young offenders, Mike discovered that his penchant for humor served as a powerful counseling tool, enabling him to break down communication barriers and help a lot of troubled kids turn their lives around. As Mike is fond of saying, "the shortest distance between any two people is a good laugh." Mike's unusual combination of talents gained him recognition as California's "Probation Officer of the Year" the same year that he won the San Francisco International Comedy Competition.

Whether he's being funny or serious, Mike's big love is talking with kids about the choices they make in their lives. He teaches young people that they have the power of choice, that they are responsible for the choices they make, and that they owe it to themselves to choose the best.

"The shortest distance between two people is a good laugh."

"You Can Choose" LICENSE AGREEMENT

This license grants you some very useful rights regarding the use of this video, including <u>public</u> performance rights:

You <u>may</u> show this video to groups of any size, for educational, cultural, entertainment, or counseling purposes, as long as you do not charge admission.

You <u>may</u> play this video on your institution's closed-circuit television system within a single building or campus. This right <u>does not</u> extend to multiple schools within a district unless you have purchased a license to do so.

You <u>may</u> permit viewers to watch this video on your premises, or lend it to them to take out.

Along with these rights come some equally important <u>restrictions</u>:

You may **not** duplicate, copy, alter, or reproduce this video in any manner or in any medium, in whole or in part.

You may **not** broadcast, cablecast, or digitally stream this video in whole or in part unless you have purchased a license to do so.

These restrictions have the force of federal law, which provides severe civil and criminal penalties for infringements. (Title 17, United States Code, sections 501-506).

If you have any questions regarding this license agreement, or your intended use of this video, please contact:

Live Wire Media (415) 564-9500 publisher@livewiremedia.com

