Thankfulness March 2017
When are you thankful?
· Lunch from Mrs Chapman
· Being on the field
· When I am given something
· Being fed
· When my friends do something good
· Birthday presents
· Being kind
· Somebody opening the door when your hands are full
· When someone gives me encouragement
· Asked to join in a game
· Friends being nice
· When someone is there for you
· School trips
· Learning about new things/ having fun
· When someone helps us
· Having new things bought.
What are you thankful for?
· Mum buys me new (expensive) things/ birthday presents/ gifts
· Snack time
· When someone gives me food
· When someone lets me borrow something
· Parents when they help you when things go wrong
· Friends – always there to rely on
· Family – stick with you
· My x-box
· When I am allowed to do something
· Mum & dad pay for after school clubs, including swimming
· When something hard happens at school finishes
· New pet/ pets (they listen to you)
· Given some money.
Who do you say ‘Thank you’ to? Why?
· Mum & dad: take us to places; out for dinner; buy me things; friends allowed around
· Teachers: help us; swimming; 
· My family
· God; Thank God in your prayer
· MDSAs for cutting up my food
· Friends: kind; come around; give gifts; joining in with something
· Mrs Chapman: her food.
Who thanks you? Why? How do you feel?
· Friends
· God
· The class when I handed out the apples at snack time
· Mum and dad
· Teachers
· Neighbours
· People who let me in
· Dentist.
· Make me happy
· Make me grateful
· Those who help
· Make me work hard
· Listen to me
· Help me behave
· Make me proud
· Make me thankful.
Why is it important to give thanks?
· To show that you are grateful
· To be a pleasure
· To thank people for things – otherwise it is selfish
· To be polite
· To show they appreciate
· Might get more things
· [bookmark: _GoBack]To be kind
· To get more friends
· To show that you are nice.
