

Cool Kids Resources for Counseling Programs

Schools subscribing to Cool Kids receive a User Name and Password to access the Cool Kids resources at www.coolkidschannel.com.

Counselors may use the resources for Guidance Lessons, System Support, and Responsive Services.

To use the resources:

1. Review this summary of resources and log on to review the resources.
2. Plan when and with what grades you will lead the Cool Kids lessons.
3. Decide what resources you would like to use for System Support.
4. Compile the resources you plan to use for Responsive Services in group and individual counseling.

Grade/ Month	Guidance Strand	Cool Kids Guidance Lesson	System Support	Responsive Service
	<i>Self-confidence development</i>	Confidence: video, discussion, role-plays, drawing activity, overview of skills for emotion-regulation, conflict-resolution	Posters on the Cool Rules Morning announcement scripts on Confidence found in the "Coolcasts Morning Announcement Scripts"	Set student goals for behavior using the Cool Rule "Be Confident" Use lessons as a series for group sessions or individual counseling "Be Confident Think Sheet:" have student complete the sheet in which they think about positive thoughts they
	<i>Self-confidence development</i>	How to Be Confident: K-2, Power Point, activity		
	<i>Self-confidence development</i>	Resilience with "Joe the Janitor:" video		
	<i>Self-confidence development</i>	Grades 3-4: How to		

		Handle Strong Feelings, Power Point, activity	Lead a lesson for an assembly	can have, ways they can be themselves and ways they can do their best
	<i>Self-confidence development</i>	Grades 5-6: How to Be Resilient, Power Point, activity	Play "Be Confident" Cool Rule song on the announcements	
	<i>Self-confidence development</i>	Grades K-2: How to Deal with Anger, Power Point, activity	Parenting tips about confidence and resilience	
	<i>Self-confidence development</i>	Dealing with Sadness: video, discussion, role-plays, drawing activity, overview of skills for emotion-regulation		
	<i>Self-confidence development</i>	Dealing with Anger: video, discussion, role-plays, drawing activity, overview of skills for emotion-regulation		
	<i>Motivation to achieve</i>	Goal-setting: video, role-play starters, handout, drawing activity	Posters on the Cool Rules	Set student goals for behavior using the Cool Rule "Get it Done"
	<i>Motivation to achieve</i>	Click Online Game: Goals for College and Career	Parenting tips about goals for college and career	Use lessons as a series for group sessions or individual counseling
	<i>Motivation to achieve</i>	Grades 3-4: How to Do Your Best: Power	Lead a lesson in an assembly	"Get it Done Think Sheet:" have student complete the

		Point, activity		<p>sheet in which they think about a goal they want to achieve and steps to take to achieve that goal</p> <p>Use the Cool Kids Click online game on setting goals in individual or group counseling</p>
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	K-2: Goals for Learning with “Joe the Janitor:” video	Posters on the Cool Rules	<p>Set student goals for behavior using the Cool Rules “Stay Cool,” “Work it Out,” “Give Respect,” or “Get it Done”</p> <p>Use lessons as a series for group sessions or individual counseling</p> <p>“Get it Done Think Sheet:” have student complete the sheet in which they think about a goal they want to achieve and steps to take to achieve that goal</p> <p>“Work it Out Think Sheet:” have student complete the sheet in which they think about a problem to solve,</p>
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Click Online Game: Self-control	Morning announcement scripts on decision making, goal-setting, planning, and problem-solving found in the “Coolcasts Morning Announcement Scripts”	
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Behavior in the Cafeteria with “Joe the Janitor:” video	Lead a lesson for an assembly	
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Healthy Choices with “Joe the Janitor:” video	Play “Get it Done” Cool Rule song on the announcements	
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Back to School with “Joe the Janitor:” video		
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Grades 3-4: How to Be Organized, Power Point, activity		
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Grades 5-6: How to Manage Time, Power Point, activity		

	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Making Good Decisions: the Cool Rules Across the Campus, handout, activity		brainstorm solutions, and choose the best solution
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Grades K-2: How to Problem-solve: Power Point, activity		Use the Cool Kids Click online game on self-control or setting goals in individual or group counseling
	<i>Decision-making, Goal-setting, Planning, and Problem-solving skills</i>	Taking Tests: video, discussion, role-plays, drawing activity		
	<i>Interpersonal effectiveness (including social skills)</i>	Working on Group Projects with "Joe the Janitor:" video	Posters on the Cool Rules, Leadership, and Group Projects	Set student goals for behavior using the Cool Rules "Stay Cool," "Work it Out," "Give Respect," or "Get it Done"
	<i>Interpersonal effectiveness (including social skills)</i>	Respecting Peers: video, discussion, role-plays, drawing activity	Morning announcement scripts on interpersonal effectiveness found in the "Coolcasts	Use lessons as a series for group sessions or individual counseling
	<i>Interpersonal effectiveness (including social skills)</i>	Cool Families: video, discussion, role-plays, drawing activity	Morning Announcement Scripts"	"Get it Done Think Sheet:" have student complete the sheet in which they think about a goal they want to achieve and steps to take to achieve that goal
	<i>Interpersonal effectiveness (including social skills)</i>	Dealing with Disagreements: video, discussion, role-plays, drawing activity	Lead a lesson for an assembly	
	<i>Interpersonal effectiveness (including social skills)</i>	Good Friendships with "Joe the Janitor:" video	Play "Give Respect" or "Work it Out"	"Work it Out Think Sheet:" have student complete the
	<i>Interpersonal effectiveness</i>	K-2: Problem-solving		

	<i>(including social skills)</i>	with "Joe the Janitor:" video	Cool Rule song on the announcements	sheet in which they think about a problem to solve, brainstorm solutions, and choose the best solution Use the Cool Kids Click online game on self-control or setting goals in individual or group counseling
	<i>Interpersonal effectiveness (including social skills)</i>	Leadership with "Joe the Janitor," video, handout, activity		
	<i>Interpersonal effectiveness (including social skills)</i>	Grades 3-4: How to Build Strong Friendships, Power Point, activity		
	<i>Interpersonal effectiveness (including social skills)</i>	Grades 3-4: How to Work Well with Others, Power Point, activity		
	<i>Interpersonal effectiveness (including social skills)</i>	Dealing with Bullying: video, discussion, role-plays, drawing activity		
	<i>Interpersonal effectiveness (including social skills)</i>	Respecting Peers: video, discussion, role-plays, drawing activity		
	<i>Interpersonal effectiveness (including social skills)</i>	Click Online Game: Respect		
	<i>Communication skills</i>	Listening: video, discussion, role-plays, drawing activity	Posters on the Cool Rule "Give Respect"	Set student goals for behavior using the Cool Rules "Stay Cool," "Work it Out," or "Give Respect" Use lessons as a series for group sessions or individual
	<i>Communication skills</i>	"Joe the Janitor:" Keys to Listening: video	Morning announcement scripts on communication	
	<i>Communication skills</i>	Showing Appreciation		

		with "Joe the Janitor:" video, handout, activity	found in the "Coolcasts Morning Announcement Scripts"	counseling
	<i>Communication skills</i>	Class Presentations with "Joe the Janitor:" video, handout, activity	Lead a lesson for an assembly	"Stay Cool," "Work it Out," or "Give Respect" Think Sheets: have student complete a sheet practicing communicating in different situations
	<i>Communication skills</i>	Grades 3-4: How to Resolve Conflict, Power Point, activity	Parenting tips about communicating with children	
	<i>Cross-cultural effectiveness</i>	Respecting Differences: video, discussion, role-plays, drawing activity	Morning announcement scripts on culture found in the "Coolcasts Morning Announcement Scripts" Lead the lesson for an assembly	Set student goals for behavior using the Cool Rule "Give Respect" "Give Respect Think Sheet:" have student complete the sheet in which they think about how to respect differences Use the Cool Kids Click online game on respect in individual or group counseling
	<i>Responsible behavior</i>	Getting Work Done: video, handout, drawing activity, role-play starters	Posters on volume levels, behavior in the cafeteria, behavior in the hallways, and behavior in the	Set student goals for behavior using the Cool Rules "Stay Cool," "Work it Out," "Give Respect," or "Get it Done"
	<i>Responsible behavior</i>	How to Be Organized: Power Point, activity		

	<i>Responsible behavior</i>	K-2: Following Directions with "Joe the Janitor:" video	common areas	<p>Use lessons as a series for group sessions or individual counseling</p> <p>"Get it Done Think Sheet:" have student complete the sheet in which they think about a goal they want to achieve and steps to take to achieve that goal</p> <p>"Work it Out Think Sheet:" have student complete the sheet in which they think about a problem to solve, brainstorm solutions, and choose the best solution</p> <p>Use the Cool Kids Click online game on self-control or setting goals in individual or group counseling</p>
	<i>Responsible behavior</i>	Volume Levels with "Joe the Janitor:" video	Morning announcement scripts on responsibility found in the "Coolcasts Morning Announcement Scripts"	
	<i>Responsible behavior</i>	Behavior in the Cafeteria with "Joe the Janitor"	Lead a lesson for an assembly	
	<i>Responsible behavior</i>	Walking in the Hallway with "Joe the Janitor"	Play "Stay Cool" or "The Cool Rules" Cool Rule song on the announcements	
	<i>Responsible behavior</i>	Behavior in the Common Areas with "Joe the Janitor:" video, handout	Parenting tips on substance abuse prevention and responsibility	
	<i>Responsible behavior</i>	Grades K-2: How to Be Responsible, Power Point, activity		
	<i>Responsible behavior</i>	Preventing Substance Abuse: video, discussion, role-plays, drawing activity		
	<i>Responsible behavior</i>	Honesty: discussion, role-plays, drawing activity		
	<i>Responsible behavior</i>	Following Directions: video, discussion, role-plays, drawing activity		

	<i>Responsible behavior</i>	Click Online Game: Character		
	<i>Responsible behavior</i>	Click Online Game: Self-control		
	<i>Responsible behavior</i>	Click Online Game: Responsibility		