

SANFORD
HARMONY[™]

EARLY CHILDHOOD

SKU# QCC-EC-4553

QUICK CONNECTION CARDS CONTAIN IDEAS FOR BRIEF DISCUSSIONS AND ACTIVITIES THAT PROVIDE PEERS WITH OPPORTUNITIES TO SHARE, THINK, COLLABORATE, AND HAVE FUN TOGETHER

Quick Conversation Cards

Discussion questions that allow students to get to know one another

Quick Collaboration Cards

Ideas for fun activities that promote joint problem solving and cooperation

Quick Community Builders

Enjoyable activities designed to bring students in the classroom together to work and play as a team

For more great resources to help build harmony in your classroom, visit

sanfordharmony.org


SANFORD
HARMONYTM

CONVERSATIONS

What are some things you can do to be a good friend?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What do you like best about
being at school?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

Do you think it is harder
to be a kid or an adult?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could meet anyone famous,
who would it be and why?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

If you could give a gift to anyone in the world, who would it be and what would you give him or her?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite snack food?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite
meal for dinner?

Who makes it and who
eats it with you?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something you and your current buddy have in common?

What is something that makes you different?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could go back in time,
where would you go and
what would you do?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What special belonging do you
hope to keep your whole life?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could open up a store,
what type of store would it be?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What do you like best
about summer?

EARLY CHILDHOOD

SANFORD
HARMONY[™]

CONVERSATIONS

If you could be a superhero,
what power would you
want to have?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What would you like to
do when you grow up?

Why?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite
activity?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could bring three things with you to a deserted island, what would you bring?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite thing
to do after school?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What do you do in the morning
before you leave for school?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What would be a great surprise
to find in the classroom?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something you wish
you were old enough to do?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something that you
learned how to do this year?

EARLY CHILDHOOD

SANFORD
HARMONY[™]

CONVERSATIONS

What words would a friend
use to describe you?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

If you had to stay inside all day,
how would you spend your time?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you had to stay outside all day,
how would you spend your time?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something that you wish
you could spend more time doing?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What is something that you
wish you could spend less
time doing?

EARLY CHILDHOOD

SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite TV show?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite movie?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite
story?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

**What is the most exciting
thing you have ever done?**

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What do you like to do when
you are not at school?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Would you rather be inside
or outside?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Do you have any brothers
or sisters?

How many?

If not, do you think you would
like to have brothers or sisters?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite game
to play, or activity to do,
on the playground?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What makes you feel afraid?

What do you do to not be so afraid?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What hurts your feelings?

What did you do the last time
your feelings were hurt?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

When you are feeling sad,
what do you do to feel better?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What pet(s) do you have
or wish you had?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

If you could have any
animal in the world for a pet,
what would it be?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your full name?

Do you know how or why
your name was chosen?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite
time of day?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could spend the whole
day with just one person,
who would it be?

What would you do?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite memory
of something that happened
at school?

Why is that memory
special to you?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something that
makes you really upset?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could go anywhere in the world, where would you go?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you won a million dollars,
what would you do with it?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite way
to celebrate a job well done?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something you wish you could change in the world and why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could be invisible,
where would you go?

What would you do?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What is your favorite color?

What do you wish you could
have in that color?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

If a genie granted you three wishes that would all come true, what would you wish for?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Which of the four seasons
do you like most – winter,
spring, summer, or fall?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What do you need to
have to fall asleep?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite game to play?

Does anyone play it with you?

Who?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could be any animal,
what would you be and why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could make the sky
any color, what would it be?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

**If you could only eat one
food for a whole week,
what would it be?**

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Would you rather travel to
outer space or under the sea?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could create an ice cream
flavor, what would it be?

What would it taste and look like?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What is your least favorite chore?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you were President of the
United States, what would you do?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What do you like to eat
for lunch?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

How do you feel when it rains?

What do you like to do?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What jobs do the people
in your life have?

Have you ever gone to
work with anyone?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something that
you have for dinner that
you really don't like?

What do you do when
that is for dinner?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something nice that
someone else has done for you?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Have you had to do
anything that made you feel
nervous or worried?

What was it?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is something that you have done that made you feel brave?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you moved to a different city,
what would you miss most
about our class?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

Where is your favorite place
to go when you want some
quiet or alone time?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is something that
makes you laugh?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What has made you
feel proud?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What makes you feel thankful?

How do you show it?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

Would you rather visit the
beach or the mountains?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something you know
how to make or create yourself?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What could happen today
to make it a great day?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What can't you live without?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite kind
of celebration?

What do you do during this
special occasion?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could be on a TV show,
which one would it be?

Why?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is something you can
do that would make
someone else feel happy?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite smell?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite kind
of weather?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

What is your favorite time
of day?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite
classroom job?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

How many teeth have you lost?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite
thing to wear to school?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite dessert?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is one vegetable
you like to eat?

EARLY CHILDHOOD


SANFORD
HARMONY™

CONVERSATIONS

What is your favorite fruit?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Where were you born?

EARLY CHILDHOOD


SANFORD
HARMONY[™]

CONVERSATIONS

When is your birthday?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could be an animal,
which animal would you be?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

How do you get to and
from school?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

Who lives with you?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

If you could be a grown up
for a day, what would
you do first?

EARLY CHILDHOOD


SANFORD
HARMONYTM

CONVERSATIONS

What is your favorite holiday?

Why?

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

KEEP IT UP

Toss a balloon back and forth with your buddy. Keep it off the floor as long as possible.

Materials: Balloons

EARLY CHILDHOOD


SANFORD
HARMONYTM

COLLABORATIONS

BODY ALPHABET

Form letters of the alphabet
with your buddy using
just your bodies.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUILD IT TOGETHER

Build a tower with your buddy.

Materials: Blocks, books,
or other manipulatives

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

CREATE A RAINBOW

Draw a rainbow with your buddy using only primary colors (red, yellow, and blue).

Hint: primary colors can combine to make secondary colors.

Materials: Paper and red, yellow, and blue crayons

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

CREATURE CREATION

Create a creature with your buddy using one piece of aluminum foil and six pipe cleaners.

Materials: Aluminum foil
and pipe cleaners

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

HOW MANY CAN YOU NAME?

**Work with your buddy to list
as many types of desserts
as you can.**

Materials: Paper and pencils

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

SCAVENGER HUNT

Search the room with your buddy to find something _____ (e.g., smooth, red, that starts with the letter "d").

EARLY CHILDHOOD

SANFORD
HARMONY[™]

COLLABORATIONS

PUPPET SHOW

Turn a favorite story into a puppet show with your buddy.

Materials: Puppets

EARLY CHILDHOOD

SANFORD
HARMONY[™]

COLLABORATIONS

BUDDY TRAIL

Walk with your buddy down an imaginary trail and pretend to help each other through obstacles (e.g., walk through mud, over fallen trees, through rain/wind).

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

MOVE IT, MOVE IT

Face your buddy and jog, dance, or clap quickly while your buddy does the same thing slowly, then switch speeds with each other.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

COPY CAT

Take turns creating a pattern of movements for your buddy to repeat (e.g., jump, wiggle, clap).

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

EVERY OTHER ABCS

Write the alphabet with your buddy,
switching turns with each letter.

Materials: Paper and pencils

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

PUZZLE PARTNERS

Put a puzzle together
with your buddy.

Materials: Puzzles

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

UP IN THE SKY

Look at the clouds with your buddy and describe what you see to each other.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

LIST BY LETTER

Work with your buddy to list as many words as you can that start with the letter__.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

RHYME TIME

Work with your buddy to create a list of words that rhyme with _____.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

SPORTS IN ACTION

Act out a partner sport with your buddy (e.g., throw & catch, hit & catch, row together).

EARLY CHILDHOOD

SANFORD
HARMONY[™]

COLLABORATIONS

MIRROR, MIRROR

Take turns mirroring
your buddy's actions.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

COLLABORATIONS

IF YOU'RE BUDDIES AND YOU KNOW IT

Sing, "If You're Buddies and You Know It," to the tune of "If You're Happy and You Know It." Incorporate movements you can do to interact with your buddy (e.g., if you're buddies and you know it, give a high five).

EARLY CHILDHOOD


SANFORD
HARMONYTM

COLLABORATIONS

WIGGLE THIS, WIGGLE THAT

Take turns naming different parts of the body that your buddy has to wiggle.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

WALK THIS WAY

Take turns walking around your buddy like the animal that your buddy names.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

MADE YOU LAUGH

Try not to laugh for as long as possible while your buddy stares or makes silly faces at you. Then, switch turns.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

MATCHING MARCH

Link arms with your buddy and march in unison to the beat of the music.

Materials: Music

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY BRACELETS

Design, create, and exchange bracelets with your buddy.

Materials: Beads, string, or pipe cleaners

EARLY CHILDHOOD

SANFORD
HARMONY[™]

COLLABORATIONS

STICKER COLLAGE

Create a sticker collage
with your buddy.

Materials: Stickers and paper

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY BALL

Play catch with your buddy by tossing a ball back and forth.

Materials: Balls

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

NATURE WALK

Explore the outdoors on a nature walk with your buddy.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY BUBBLES

Take turns blowing and popping bubbles with your buddy.

Materials: Bubbles

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY CARDS

Create and exchange cards
with your buddy.

Materials: 3" x 5" cards, crayons, or markers

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

FREEZE DANCE

Dance around the room, and when the music stops, or your buddy says, “freeze!” you have to freeze in place.

Materials: Music (optional)

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

SILLY STORIES

**Write and illustrate a silly
story with your buddy.**

Materials: Paper, pencil, and crayons

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

PICNIC PLANS

Plan an indoor or outdoor picnic with your buddy.

Materials: Paper and pencil (optional)

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY HELPERS

Work with your buddy
to help clean up your
classroom or the playground.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY INTERVIEWS

Interview your buddy about likes and dislikes.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

UPCYCLE

Gather recyclables with your buddy and use them to create a robot together.

Materials: Recyclable materials

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY BOOKS

Read a book with your buddy,
taking turns with each page.

Materials: Books

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

I SPY

Describe something you see in the classroom, by saying, "I spy something (e.g., green, square, big, etc.)." Your buddy then has to guess which item you are describing.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

FRIENDSHIP ART

Paint or draw a friendship mural with your buddy.

Materials: Large paper, crayons, markers, or paint

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY DANCE

Make up a dance with your buddy.

Materials: Music (optional)

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

SIMON SAYS

Play "Simon Says" with your buddy. Give directions for your buddy to do something by saying, "Simon says" first, e.g., "Simon says touch your toes, Simon says spin in a circle." If you give a direction without saying, "Simon says" first, and your buddy does it, he or she loses the game. Take turns being "Simon."

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

PARTNER PORTRAITS

**Draw or paint a portrait
of your buddy.**

Materials: Paper, crayons, markers, or paint

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY PHOTO BOOTH

Take silly pictures with your buddy.

Materials: Camera

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY BUCKETS

Play catch with your buddy using buckets instead of your hands.

Materials: Buckets and balls

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BOUNCING BLANKETS

Use a small towel to bounce a ball up and down with your buddy.

Materials: Dish towels, balls

EARLY CHILDHOOD

The logo features a large, light green diamond shape centered on a blue background with a wavy, textured pattern. Inside the diamond, the text "SANFORD HARMONY" is written in white, with "SANFORD" in a smaller font above "HARMONY". A thin white horizontal line is positioned below "HARMONY".

SANFORD
HARMONYTM

COLLABORATIONS

WHEELBARROW

Hold your buddy's feet while he or she walks on his or her hands, and then switch places.

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

ROUND AND ROUND

Gather several classroom items with your buddy that you think may roll. Next, try rolling different objects back and forth to one another.

Materials: Classroom Items

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

DRAWING DOWN UNDER

Draw a picture with your buddy on a piece of paper that is taped to the underside of a table.

Materials: Paper, tape, crayons, or markers

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

PEEKABOO PENNIES

Guess which hand your buddy has hidden a penny. Switch turns.

Materials: Penny

EARLY CHILDHOOD

SANFORD
HARMONYTM

COLLABORATIONS

BUDDY HANDSHAKE

Create a buddy handshake
with your buddy.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

DUCK, DUCK, WHAT?

Students sit in a circle, while one person walks around, taps each student's shoulder, and says, "duck," each time. When the person says a different animal, the child who was tapped must get up and chase him or her around the circle, acting like that animal, until the person being chased reaches the open spot in the circle and sits down.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

SMILE

Pass a smile around the circle.

Materials: Chairs (optional)

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

DO THE WAVE

In a large circle, one person begins by lifting his or her hands into the air and bringing them back down, and is quickly followed by the next person, followed by the next (and so on), creating a “wave” around the circle.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

WHAT'S MY JOB?

Each person is secretly assigned an occupation (each occupation is assigned twice). Next, everyone acts out their job while searching for their occupation match. When everyone is sitting silently with their match, pairs reveal their occupation.

Materials: Index cards with the names of occupations

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

HOP AND BREAK

Start with one person as the announcer and everyone else as hoppers. When the announcer says, "Now hop!" everyone hops up and down around the room. When the announcer calls out, "break" and a number (e.g., "break four!"), everyone quickly breaks into groups of that number.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

CHANGE THE BEAT

One person begins by creating a beat, using only his or her body. Everyone follows for five repetitions, then the next person in the circle changes the beat and/or sound, leading the group for the next five repetitions. Continue until everyone has a turn.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

PASS IT

Sitting in a circle, the group has to quickly pass the ball as the leader calls out different instructions (e.g., pass behind your back, pass to every other person, move closer together, move farther apart, etc.).

Materials: Balls

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

CLAP, SLAP, SNAP

One person starts as the leader and creates a clap, slap, snap pattern for the whole group to follow. Switch leaders and repeat.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

BODY BALL

Two students stand together and listen for the announcer to call out two body parts to connect (e.g., “elbow to nose”). After all pairs connect, the announcer says, “Switch,” and everyone must find a new partner. The last person to pair up becomes the new announcer.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

FOLLOW THE LEADER

Form one line with your hands on the shoulders of the person in front of you. Everyone follows the leader as he or she navigates the classroom. Switch leaders and repeat.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

WHAT'S THE WEATHER?

The announcer names different types of weather (e.g., light rain, snow, lightning, blizzard, breeze) that everyone acts out (silently or not). Rotate announcers and repeat.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

HOLD THAT POSE

One person starts as "it" and calls freeze for everyone else to act like statues.

He or she then tries to make the statues break out of character and laugh. The first to laugh becomes "it" for the next round.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

WHO'S THE LEADER?

One person is "it" and leaves the room (or closes eyes and covers ears in the corner). The rest of the group picks a leader, who will begin doing a movement (e.g., tapping feet, clapping hands). When the leader begins a new movement, everyone must switch as well. The person who is "it" rejoins the group and has to guess who is the leader.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

MARCHING BAND

Each buddy pair chooses a different musical instrument to pretend to play, and the whole group acts out a marching band.

Materials: Music (optional)

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

POPCORN

Everyone slowly walks around the room. Once everyone has spread out, the chosen announcer calls out a number and an object (e.g., "two, rocking chair!"). Those who are walking must form groups of that number and create that object with their bodies. Switch announcers and repeat.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

BALL TOSS

While holding a ball, one student announces a category (e.g., sports, plants, presidents, celebrities).

That person names something that belongs in that category, then tosses the ball to someone who then has to quickly name something else in that category, before tossing the ball to someone else.

Materials: Ball or wadded paper

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

CHARADES

A student chooses a card from a deck of picture or word cards. He or she then acts out what is on the card, and the group guesses what it is.

Materials: Cards with pictures or words

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

SILENT SQUEEZE

Form a circle with everyone holding hands. One person starts a "silent squeeze" (e.g., short, long, gentle) that students must pass on exactly as they receive it. The person who started announces whether the squeeze made it around the circle without changing.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

WHAT'S MY LINE?

Describe and draw curved, straight, and zigzag lines on paper or a whiteboard. Challenge children to stand together and demonstrate the different figures.

Materials: Paper and pencil

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

WHERE'S MY HERD?

Everyone is randomly assigned an animal (assign two or more people the same animal). When the leader says, "go," everyone begins making the sound of their animal while listening to find and stand with the rest of their "herd."

Materials: Index cards with the name of an animal

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

SHAPE SHIFTERS

The leader calls out a number and an object, and everyone must quickly get into groups of that number and arrange their bodies to create the object.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

HEIGHT ORDER

Students work together to get in order according to height.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

CATEGORY CALL OUT

The caller announces a category (e.g., favorite color, favorite food). Everyone goes around the room, sharing their answers, and forming groups based on like answers as fast as possible.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

OVER, UNDER, AROUND, AND THROUGH

Everyone lines up with their hands on the person's shoulders in front of them. The line leader navigates throughout the classroom calling out, "over," "under," "around," or "through" (e.g., over the book, around the chair, under the table, through the door). Each succeeding person repeats the directive and acts it out, and it continues down the line.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

CIRCLE THE CIRCLE

Everyone stands in a circle and joins hands with a hula-hoop placed over the arm of one person. The challenge is to find a way to move the hula-hoop all the way around the circle while keeping hands joined.

Materials: Hula-hoop

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

HUMAN KNOT

Standing in small groups, students randomly grab two other hands. Next, they must work together to unravel the knot without letting go of any hands.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

SHRINKING ICEBERG

Place squares on the floor to create one large "iceberg." Everyone stands on the iceberg without touching the ground outside of it. Take away one square at a time. If one foot touches outside the iceberg, the student is out.

Materials: Carpet/cardboard squares, or small blankets

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

SILENT ORDER

Everyone is randomly assigned a number and then must line up in order without talking.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

WHAT GOES DOWN

Students stand in two lines that face each other. Everyone holds out an index finger facing up so that the fingers form a line down the center.

A yardstick (or other object) is placed across the outstretched fingers, and the group must lower the yardstick to the floor together without it falling.

Materials: Yardstick or other large, light, stiff object

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

COUNT OFF

Go around the circle with each person counting off sequentially. Next, everyone must close their eyes and count again - listening for their turn.

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

HUMAN WORD SEARCH

Give each child a piece of paper with a letter on it. Challenge children to combine their letters to form a word.

Materials: A piece of paper with a letter on it

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

KEEP IT UP

Pass a balloon around the circle without skipping over anyone and without letting it drop. Each student may only touch the balloon one time, with one hand.

Materials: Balloon

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

CATCH ON

Choose a topic (e.g., vegetables) and toss a ball, naming something from the category with each catch. When someone repeats an item or can't think of something, start over with a new category.

Materials: Ball

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

SNAKE'S TAIL

Students stand in a line with their hands on the shoulders of the person in front of them. When the leader says, "go," the person in the front of the line tries to catch the person at the end of the line - without letting the line come apart.

(Works best as an outdoor activity)

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

IN AND AROUND

Students stand in a circle holding hands. One person stands in the middle of the circle and calls in another person to join him or her in the circle. The last person in calls the next person in. See how many people can fit in the middle without breaking hands.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

ACTION INTROS

Students take turns introducing themselves using a descriptive action word placed before their first name that begins with the same letter as their name (e.g., Leaping Larry).

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

SHARE YOUR CHAIR

Begin with enough chairs for everyone in the group. As music plays, everyone marches around the chairs. When the music stops, everyone must take a seat. A chair is removed each round, but no one is ever "out." Instead, they find creative ways to share their chairs.

Materials: Music and chairs

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

GET-TO-KNOW-YOU BALL

Everyone takes a turn rolling a ball to someone sitting in the circle and asking a “get to know you” question.

Materials: Ball

EARLY CHILDHOOD

SANFORD
HARMONY[™]

**COMMUNITY
BUILDERS**

CLASSROOM BANNER

Students work together to create a banner that represents the classroom community.

Materials: Paper, crayons, markers, stickers, stencils, glitter, fabrics

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

BUILD ON

Everyone must work together to build one structure using blocks, books, or other creative items found in the room.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

REVERSE MUSICAL CHAIRS

Everyone forms a circle with one person in the middle. Everyone walks while the music plays, and when the music stops, the person chooses someone else to join him or her in the middle of the circle. The game continues until everyone is included.

Materials: Music

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

CLASSROOM NAME

Decide together on a name
for the classroom.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

IF YOU'RE LISTENING

To the tune of "If You're Happy and You Know It," sing "If You're Listening and You Know It."

As the group sings together, a leader chooses an action to see if the group is listening (e.g., "if you're listening and you know it take a bow.")

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

TURN UP/TURN DOWN

Play freeze dance with a lot of energy as the music gets louder, and slower movements as the music gets softer.

Materials: Music

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

COMPLIMENT CAN

Begin with everyone's name written on a piece of paper, or on a stick, and placed inside a can. As the can is passed around the circle, each person selects a name and gives that person a compliment - to which he or she replies, "thank you."

Materials: Paper/stick and can/container

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

GOOD ABOUT ME

Students choose a positive adjective to describe themselves. Go around the circle and take turns sharing.

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

BUILDING WORDS

Start with a word. The next child says a word associated with the start word (e.g., desert, sand, dry, hot, sun).

EARLY CHILDHOOD

SANFORD
HARMONYTM

**COMMUNITY
BUILDERS**

YOU SAY IT'S YOUR BIRTHDAY

Call out a month of the year.
Children whose birthdays are in
that month run around the circle
back to their original place.

EARLY CHILDHOOD