

A pink smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.


You find out that a
classmate is saying mean
things about you behind
your back.

How might you feel?
What can you do?

A blue smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.


Your sibling borrowed
your favorite shirt
without asking, and you
discover a hole on the
sleeve.

How might you feel?
What can you do?

A yellow smartphone graphic with a white screen. At the top, there is a white circle and two white horizontal bars. At the bottom, there is a white square inside a white circle.


You are the "line leader"
but a classmate keeps
cutting in front of you.

How might you feel? What
can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle and two white horizontal bars. At the bottom, there is a white square inside a white circle.


You see two of your
classmates bullying a new
student.

How might you feel?
What can you do?

A pink smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.


You have a quiz
tomorrow, and you just
don't understand the
material.

How might you feel?
What can you do?

A blue smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.

It's your first day at a
new school, and you're
not sure where to sit at
lunch because you don't
know anyone.


How might you feel?
What can you do?

A yellow smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a circular home button with a square icon inside. The text is written in a black, handwritten font on the white screen.

You're playing soccer with
your friend at recess.


Suddenly, an older kid
comes over and takes the
soccer ball.


How might you feel? What
can you do?

A green smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a circular home button with a square icon inside. The text is written in a black, handwritten font on the white screen.

Your new teacher keeps
calling you by the wrong
name.


How might you feel?
What can you do?


A yellow smartphone graphic with a white screen. At the top, there is a white circle on the left and a white rectangle on the right. At the bottom, there is a white square inside a white circle.


Your parents accuse you
of doing something that
you know you did not do.


How might you feel? What
can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle on the left and a white rectangle on the right. At the bottom, there is a white square inside a white circle.

One of your friends has
been ignoring you lately,
but you're not sure why.


How might you feel?
What can you do?


A yellow smartphone graphic with a white screen. At the top, there is a white circle and two white horizontal bars. At the bottom, there is a white square inside a white circle.


You are going on a field trip to a theme park, but you don't like roller coasters.

How might you feel? What can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle and two white horizontal bars. At the bottom, there is a white square inside a white circle.


You are trying to tell your friend about your weekend, but they keep interrupting you.

How might you feel? What can you do?

A pink smartphone graphic with a white screen. At the top, there is a small circle and a horizontal bar. At the bottom, there is a square icon inside a circle.


You accidentally let it slip
to a classmate that
your friend has a crush
on them. Your friend
didn't want you to tell
anyone.

How might you feel?
What can you do?

A blue smartphone graphic with a white screen. At the top, there is a small circle and a horizontal bar. At the bottom, there is a square icon inside a circle.


Your mom takes you and
your sibling to the
movies. You want to see
an action movie, but
your sibling wants to
see a comedy.

How might you feel?
What can you do?

A yellow smartphone graphic with a white screen. At the top, there is a white circle and a white rectangle. At the bottom, there is a white square inside a white circle.


You want to play
basketball outside, but it's
raining.

How might you feel? What
can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle and a white rectangle. At the bottom, there is a white square inside a white circle.


You're talking to a new
classmate, but they're
too close to you and
invading your personal
space.

How might you feel?
What can you do?

A pink smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.


You want to be left alone, but your sibling keeps coming into your bedroom.

How might you feel?
What can you do?

A blue smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.


Two of your friends are playing a game. You want to play, too. However, it's only a two player game.

How might you feel?
What can you do?

A yellow smartphone graphic with a white screen. At the top, there is a white circle and a white rectangle. At the bottom, there is a white square inside a white circle.


Your parents have been fighting a lot, and you don't know why. They seem angry & annoyed lately.

How might you feel? What can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle and a white rectangle. At the bottom, there is a white square inside a white circle.


You're getting bullied on the bus by some older kids.

How might you feel?
What can you do?

A pink smartphone graphic with a white screen. At the top, there is a camera lens and a flash. At the bottom, there is a square home button.


You are playing with a friend in your neighborhood. They want to walk to a store across the street, but you know you are not supposed to leave the neighborhood without an adult.

How might you feel? What can you do?

A blue smartphone graphic with a white screen. At the top, there is a camera lens and a flash. At the bottom, there is a square home button.


Your teacher is passing out some candy. You and your classmate both want the grape lollipop, but there is only 1 left.

How might you feel?
What can you do?

A yellow smartphone graphic with a white screen. At the top, there is a white circle and two white horizontal bars. At the bottom, there is a white square inside a white circle.


You go to a store with
your parents, but you get
lost.

How might you feel? What
can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle and two white horizontal bars. At the bottom, there is a white square inside a white circle.

Every time you hang out
with your friend, they only
want to play video games.
You like video games, but you
want to do other things
sometimes, too.


How might you feel?
What can you do?


You're helping your sibling build a tower out of legos. You accidentally knock down the tower.


Your sibling starts yelling at you.

How might you feel?
What can you do?


You see a classmate steal some things from another classmate's backpack.

How might you feel?
What can you do?

A yellow smartphone graphic with a white screen. At the top, there is a white circle and a white rectangle. At the bottom, there is a white square inside a white circle.


You called your friend a bad name. Now they aren't talking to you.

How might you feel? What can you do?

A green smartphone graphic with a white screen. At the top, there is a white circle and a white rectangle. At the bottom, there is a white square inside a white circle.


You notice that your friend looks sad and tired.

How might you feel? What can you do?

A pink smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.

You're listening to your teacher during a math lesson, but there are some things you don't understand, and you feel your teacher is going too fast.

How might you feel?
What can you do?

A blue smartphone graphic with a white screen. At the top, there is a circular camera lens and a horizontal bar representing a speaker. At the bottom, there is a square home button.

You see kids playing volleyball during recess. You want to play, but you don't know these kids.

How might you feel?
What can you do?

credits

MSGold123

-Thank you for the colorful iPad templates!