


My Mindfulness Book


MINDFULNESS ACTIVITIES I CAN DO ANYTIME

Lazy 8 Breathing


- PLACE YOUR FINGER ON THE DOT.
- TRACE THE 8

 AND TAKE A DEEP

 BREATH AND

 THEN LET IT OUT

Mindful Dots


PUT YOUR HEAD ON YOUR DESK.

PLACE YOUR FINGER ON THE 10 DOT AND COUNT DOWN SLOWLY FROM 10 TO 1. WITH EACH NUMBER IN THE COUNT:

- TAKE A DEEP BREATH AND THEN SLOWLY RELEASE IT
- MOVE YOUR FINGER ALONG THE DOTS

UPON COMPLETING THE COUNT, RAISE YOUR HEAD FROM THE DESK.

©Carol Miller 2017

Mindful Maze


TAKE A DEEP BREATH AND CLEAR YOUR MIND FOCUSING ONLY ON THE MAZE. USING YOUR NONDOMINANT HAND, TRACE THE PATH WITH YOUR FINGER STARTING WITH THE CENTER LINE UNTIL YOU REACH THE END. FOCUS ON THE MOVEMENT OF THE MAZE AND BREATHING DEEPLY.

Grounding


DESCRIBE 5 THINGS YOU SEE


DESCRIBE 4 THINGS YOU FEEL


DESCRIBE 3 THINGS YOU HEAR


DESCRIBE 2 THINGS YOU SMELL


DESCRIBE 11 THINGS YOU TASTE

©Carol Miller 2017

Body Scan


TAKE A SCAN OF YOUR BODY. STARTING WITH YOUR TOES.

- MOVE YOUR TOES BACK AND FORTH
- MOVE YOUR CALVES AND FLEX THEM UP AND DOWN,
- TAKE A FEW DEEP BREATUES, AND NOTICE HOW YOUR CHEST RISES AND FALLS WITH EACH BREATH
- MOVE YOUR SHOULDERS AND SHRUG THEM UP TO YOUR EARS AND DOWN AGAIN
- MOVE YOUR FINGERTIPS
- ROTATE YOUR NECK AND HEAD TO THE LEFT
 AND THEN TO THE RIGHT

NOTICE HOW YOUR BODY FEELS AS YOU MOVE YOUR BODY AND AGAIN AFTER YOU TAKE YOUR SCAN.

My Favorite Strategy

DRAW OR WRITE ABOUT IT!

©Carol Miller 2017

Situations Where I Can Try My Mindfulness Techniques


Want More Mindfulness?


THIS BOOKLET IS PART OF THE <u>UNDERSTANDING</u>

<u>MINDFULNESS CHARACTER TRAIT LESSON</u> WHICH ALSO
INCLUDES:


- A POWERPOINT EXPLAINING MINDFULNESS
- LESSON PLAN ALIGNED TO ASCA MINDSETS AND BELIAVIORS.
- A GROUNDING POSTER
- THIS MAKE AND TAKE BOOKLET FOR STUDENTS TO MAKE AND USE IN THEIR CLASSROOMS

THESE ACTIVITIES WERE DESIGNED TO BE USED AS COPING STRATEGIES THAT STUDENTS CAN USE AT THEIR DESKS WITHOUT DISTRACTING OR DRAWING THE ATTENTION OF OTHERS.

IF YOU ARE INTERESTED IN MORE MINDFULNESS ACTIVITIES THEN CHECK OUT:


http://bit.ly/UnderstandingMindfulness


http://bit.ly/MindfulYogaBundle

MET CARD MILLR 1-E MIDDLE SCHOOL CONSTROR


I co-sponsor the School Counselor Community Scholarship, and delight that I get to help counselors each year attend the ASCA conference. I also have served as the VP for Middle Level Counselors with NYSSCA and have recently been elected to President Elect Elect. I am a strong proponent for school counseling programs, and I am always looking for ways to help my fellow colleagues.

My lessons are designed using the ASCA National Model and lesson plans align with the corresponding Mindsets and Behaviors. I strive to help students find personal, academic, career, and social/emotional success.

HELPING STUDENTS REACH FOR THE STARS...

CONNECT WITH ME

TOTO ES ES ES

FONT AND CRAPLICS THANKS TO:


Thank you for downloading this resource! I hope it helps you to make your life a little easier and your students a little happier.

Please be sure to click the green * underneath my store name to follow me on TpT and to learn about sales and new resources, which are always 50% off for 48 hours!

Please also be sure to leave feedback by visiting your "MY PURCHASES" page, or simply click on the photo below to review this resource. Leaving feedback can help you earn free money to spend on other TpT resources, and it helps to let me know how helpful my resource is. I look at each comment and always take suggestions seriously. I really love to hear how helpful the resource is and how it helps your students.

Comments and Ratings

CLICK ON PHOTO

am so excited to begin using this with my lents, there were are just enough ns to consider to facilitate ightful discussion without interrupting the flow of activity ... perfectly formatted

for easy printing and construction/preparation. Thank you!

 Total:
 ★★★★4.0

 Overall Quality
 ★★★★4.0

 Accuracy
 ★★★4.0

 Practicality
 ★★★4.0

 Thoroughness
 ★★★4.0

 Creativity
 ★★★4.0

 Clarity
 ★★★4.0

© 2017 CAROL MILLER


Copyright © Carol Miller-The Middle School Counselor. All rights reserved by author. This product is to be used by the original downloader only. Copying for more than one teacher, classroom, department, school, or school system is prohibited. This product may not be distributed or displayed digitally for public view. Failure to comply is a copyright infringement and a violation of the Digital Millennium Copyright Act (DMCA).