[image: image1.wmf]

Morning Meeting

Greetings

2, 4, 6, 8………31
________ Is Here……13
A Little Known Fact Greeting………………………………………………………………………………………33
Action Name Game/greeting………………………………………………………………………………………..32
Adjective Greeting…….20
African Greeting………..18
Alphabetical Greeting……………………………………………………………………………………………………...5
Around the World………18
Backwards Name Greeting…………………………………………………………………………………………….19
Ball Toss Greeting……..18
Ball Toss Variations for Middle and Upper Grades…………………………………………………24
Baseball Greeting………31
Bean Bag Toss……….32
Book Character Greeting………………………………………………………………………………………………..6
Brown Bear Greeting………………………………………………………………………………………………………..5
Butter Turn………34
Butterfly Greeting……31
Butterfly Greetings……………………………………………………………………………………………………….…6
Candy Greeting………24
Cheer Greeting……..…12
Chicka Chicka Boom Boom………………………………………………………………………………………………33
Chugga Chugga…….7
Compliment Greeting…….6
Cow Greeting…….30
Crazy Walk Greeting……………………………………………………………………………………………………….30
Cross-Circle Greeting………………………………………………………………………………………………………19
Different Languages for Greeting……………………………………………………………………………….15
Elbow Rock……..9
Electricity…….29
Floppy Fish Greeting……………………………………………………………………………………………………….30
Formal Greeting……….6
Friday Greeting……..29
Frog Greeting……26
Funny Voices………..…28
Give a Cheer!..9
Good Morning, Friends…………………………………………………………………………………………………….…7
“Good Morning” Greeting………………………………………………………………………………………………….10
“Good Morning” Greeting Using Props……………………………………………………………………………11
Hammer, Saw & Screwdriver…………………………………………………………………………………………34
Hand Stack Greeting………………………………………………………………………………………………………29
Hello………12
Hello Hello………8
Hello Neighbor……….22
Here We Are Together………………………………………………………………………………………………….23
Hickety-Pickety Bumble Bee…………………………………………………………………………………………...8
Hidey, Hidey, Hidey, Ho………………………………………………………………………………………………...25
Hug Greeting……….11
I See You………34
Lumberjack Greeting………………………………………………………………………………………………………28
Marble Greeting……...9
Morning Wake-Up Song…………………………………………………………………………………………………..22
My Name is _____________..21
My Name is ___________ and Favorite Food…………………………………………………………35
Name Card Greeting………….……………………………………………………………………………………………..14
Number Greeting……15
One-Minute Greeting………………………………………………………………………………………………………..10
One, Two, Three, Four………………………………………………………………………………………………………11
On the List…….14
On the Phone……..13
Pantomime Greeting……16
Price Is Right………………………………………………………….…………………………………………………………34
Quickie Righty/Lefty………………………………………….…………………………………………………………..14
Rhythm Greeting……27
Rig-A-Jig-Jig…….23
Roll Call…….17
Round the Circle Hello…………………………………………………………………………………………………….26
Silent Greetings…….17
Skip Greeting…….21
Snowball Greeting……….16
Spider Web Greeting………………………………………………………………………………………………………19
Ta Da! Greeting …….26
Talking Jewels……….33
Tanzania Handshake…………………………………………………………………………………………………….…28
Teacher Greets…….35
Teacher Names Students………………………………………………………………………………………………34
Welcome to Circle………35
Where Is ______?...20
Wishes……….…………………28

Greetings taken from: http://www.originsonline.org/res_classroom.php
Morning Meeting Greetings

The grid on the following pages lists all the greetings that are in this appendix and indicates any special considerations, such as best time of year or most appropriate age group. The categories are:

BY
Beginning of the year. These are greetings that are easy to teach and to do. Included are greetings that help children learn each others’ names. These greetings can all be done later in the year as well.

LY
Later in the year. These are greetings that take more instruction and practice in order to be done well. They work best a few months into the school year, once a sense of community and trust has been established.

Chant
Song, Chant, or call and response. Some of these greetings are set to familiar tunes, as indicated in the description. Others might have tunes that you’re familiar with form attending Responsive Classroom workshops. If you don’t know a tune for a particular song, simply chant the words or make up a tune.

ESL
English as a Second Language (ESL). These greetings are particularly useful with second language learners. All of them provide safe ways for second language learners to meet their classmates and begin learning American customs; some also help build vocabulary and English fluency.

Y
Younger. These greetings are most appropriate for use with grades K-3, although many of them can also be used with older students.

O
Older. These greetings are most appropriate for use with grades 4-8, although some of them can be adapted for use with younger children.

AC
Academic. These greetings can be used to reinforce academic content and skills.

Greetings taken from: http://www.originsonline.org/res_classroom.php

Alphabetical Greeting: LY, Y, O, AC

In this greeting, students say “Good morning” to each other in alphabetical order, being sure to use each other’s first name. If students are just learning to alphabetize, it’s best if you begin by greeting students whose names comes first in the alphabet (or asking the students who should go first). With students who are more experienced with alphabetizing, you can begin anywhere in the circle. For example, if Lindsey is the first greeter, she greets Mark, who then looks for the person whose name would be next in alphabetical order. But when it gets to Will, he might find that he needs to go back to the beginning of the alphabet and greet Annie. This greeting can take a while to complete.

Brown Bear Greeting: BY, CHANT, ESL, Y
The student who begins the greeting turns to her/his neighbor, and the two students look at each other and smile while the group chants:

(First student’s name), (first student’s name), what do you see?

The first student then answers:

I see (second student’s name) looking (or smiling) at me. Good morning!

The second student then turns to the next person and the chant repeats with new names.

After all students have been greeted individually, the whole group says:

Everyone, everyone, what do you see?

I see children looking (or smiling) at me.

Book Character Greeting: LY, Y, O, AC
For a week, students wear nametags of their favorite book character. Greetings that week can be done using character names. At the end of the week, have students remove their nametags and see if they can remember each others’ character names. This is a good greeting to do during Book Week.

Butterfly Greetings: BY, Y, O

There are two versions of this simple greeting:

· Sit-down butterfly – While saying good morning, two children sitting next to one another hook their thumbs together and wave their fingers in the sign language sign for butterfly. This greeting then goes around the circle.

· Stand-up butterfly – This is the same greeting except that students stand up and walk to greet someone across the circle.

Compliment Greeting: LY, Y, O

Each child greets another child and gives them a compliment. Be sure to model how to give a compliment and set the expectations that reflect what children do, not what they wear or how they look.

Formal Greeting: BY, ESL, Y, O

Students greet other students using last names: “Good morning, Ms. Cather,” “Good morning, Mr. Loman.” Students often enjoy being called (and hearing others called) by their last name.

Chugga Chugga: LY, CHANT, Y

The whole group stands and sings or chants the following words, greeting each child in the circle. The child who is being greeted participates in the “chugga” movements.

Hey there, (first name of child being greeted).

You’re a real cool cat.

You’ve got a little of this (Children in the group snap fingers.)

And a little of that (Children in the group snap fingers)

So don’t be afraid

To boogie and jam.

Just stand up and chugga

Fast as you can,

Chugga up, chugga chugga chugga chugga. (Child being greeted jumps up.)

Chugga down, chugga chugga chugga chugga. (Child wiggles down.)

To the left, chugga chugga chugga chugga. (Child does the twist to the left.)

To the right, chugga chugga chugga chugga. (Child does the twist to the right.)

Good Morning, Friends: LY, CHANT, ESL, Y, O

The following chant is a good way to begin the Greeting portion of Morning Meeting but should not stand alone as the only greeting. After the class completes the chant, they can pass around the room a simple greeting that uses each student’s name.

Good morning, friends.

Two words so nice to say.

So clap your hands,

And stamp your feet,

And let’s start together this way.

Hello, Hello:

This lively chant welcomes children to the morning meeting and gets them working together as they use hand movements to act out the words. Change hello to goodbye and the chant is ready to send children off at the end of the day.

1. Write the words to the chant on chart paper:

Hello, Hello, to You and You and You

Hello, hello, to you and you and you. (Repeat)

A big hello (hands out wide)

A small hello (hands close together)

A high hello (hands up high)

A low hello (hands down low)

Hello, Hello, to you and you and you.

Cha, cha, cha!

(Clap three times)

 2. Use the rhyme to explore opposites. What opposites are named in the

 song? (big/small; high/low) What other opposites do children know?

Hickety-Pickety Bumble Bee: LY, CHANT, Y, O

The whole class repeats the following chant until each child in the circle gets a chance to say his/her name.

Hickety-Pickety Bumble Bee.

Won’t you say your name for me?

___________ (Child says his/her name.)

Let’s all say it. (Whole group says the child’s name.)

Let’s clap it, too (Group says name and claps out the syllables.)

Let’s whisper it. (Group whispers the name.)

Let’s turn off our voices and clap it. (Group claps out the syllables without speaking.)

Give a Cheer!

Here’s an easy-to-learn song students can sing to get the morning meeting off to a great start or to close the meeting on a positive note. Add it to your flip chart of songs, chants, and poems to reinforce word recognition.

Give a Cheer!

(Sing to the tune of “She’ll Be Comin’ Round the Mountain”)

Give a cheer; it’s great to be here.

Give a cheer!

Give a cheer; it’s great to be here.

Give a cheer!

Give a big grin and let’s begin.

Work together and we’ll all win.

Give a cheer; it’s great to be here.

Give a cheer!

Elbow Rock: LY, O

Created by a group of fifth graders, this is a variation of a simple handshake greeting. This greeting goes around the circle with each student saying good morning to the next, but instead of shaking hands; the students lock elbows and shake arms. This can be trickier than it sounds, as students will often have difficulty deciding which elbow to offer and which elbow to aim for.

Marble Greeting: LY, ESL, Y, O

This is a quick greeting. Each student has three marbles (or other small objects). When the teacher says, “Go,” students mingle, greeting each other by saying “Good morning, _______.” Every third person that a student greets gets a marble. When a student has given away all three original marbles, she/he sits down.
“Good Morning” Greeting: BY, LY, ESL, Y, O

This is the most basic greeting, making it a great greeting for the beginning of the year. Two students face each other, make eye contact, smile, and say, “Good morning, _______,” using each other’s first names.

Some variations to use early in the year:

· With a wave

· With a salute

· With a bow

· With a thumbs up

· With a peace sign

After a few weeks, when students are more comfortable with each other and with the format of Morning Meeting, you might add the following variations:

· With a handshake

· With a handshake that students make up

· With a high five

· With a high five and ankle shake

· With a pinky shake

· With a touch on the shoulder

· With an elbow shake

One-Minute Greeting: LY, ESL, Y, O

This is a great greeting to use when time is limited. This greeting is great when you are planning a longer activity. Students mingle and say, “Good morning, _______,” to as many other students as they can in one minute. Emphasize the importance of standing still, making eye contact, saying the person’s name, friendly voice, etc. when greeting someone so that the pace doesn’t get too frantic.

 “Good Morning” Greeting Using Props: BY, ESL, Y, O, AC

The basic “Good morning, ________,” can also be varied by using props:

1. Students pass a prop that’s associated with an academic subject and greet each other using the appropriate title. For example, a student might pass a magnifying glass and say “Good morning, scientist (student’s first name),” or pass a book and say “Good morning, reader (student’s first name).” Props can be chosen to reinforce an academic focus for the day.

2. Students pass a ball, beanbag, or small stuffed animal around the circle. This is a good greeting to use with second language learners because it can help students become comfortable with physically interactive greetings and it can help build vocabulary. Begin the greeting by announcing the name of the item being passed: “Here’s the rabbit. Good morning, Sasha.” Children then repeat this pattern as they greet each other.

One, Two, Three, Four: LY, CHANT, ESL, O

This greeting can be sung or chanted. When a child’s name is called, she/he comes into the circle and does whatever she/he wants as a movement – for example, a bow, curtsy, wave, dance, wiggle, etc. During the last line of the song, the child moves back to her/his place in the circle. Another child’s name is called, and so on around the circle.

One, two, three, four, come on ______ hit the floor.

We’re so glad you’re here today.

Hurray, hurray, hurray!

Hug Greeting: LY, Y

Children gently hug the child they are greeting. Practice how to make eye contact before hugging and how to hug gently.
Hello: By, CHANT, ESL, Y

As students chant or sing the following, they pass a handshake (or pinkie shake or high five, etc.) around the circle:

Hello, hello, hello, and how are you?

I’m fine, I’m fine, and I hope that you are, too.
Cheer Greeting: LY, CHANT, ESL, O

Going around the circle, students do the following call and response greeting:

Student: My name is (first name).

Group: YEAH!

Student: And I like to (activity).

Group: Un-huh,

Student: And I’ll be a (person who does this activity).

Group: YEAH!

Student: Every day of my life.

Group: Every day of (his/her) life.

For example:

My name is Carla.

YEAH!

And I like to swim.

Un-huh.

And I’ll be a swimmer.

YEAH!

Every day of my life.

Every day of her life.

________ Is Here: LY, CHANT, ESL, Y

Children begin this greeting seated in the Morning Meeting circle. This child who starts the greeting stands up, turns to the next child in the circle and offers a handshake. That child stands up to receive the handshake. While this is happening, the rest of the group begins to sing the following to the tune of “The Farmer in the Dell,” filling in the name of the child who is being greeted:

_________is here, ________is here, It’s a great day because ______is here. (Children clap in rhythm.)

The first two children remain standing while the second child passes the greeting to the third child in the circle, who also stands, and so on around the circle. The song continues until everyone is standing. The song ends when it comes back to the first child, who is greeted last. The greeting then closes with everyone clapping and singing:

We all are here. We all are here. It’s a great day because we all are here!

On the Phone: LY, CHANT, ESL, O

In this call and response, the group begins by calling a child’s name. That child responds. At the end of the call and response, the first child names another child in the circle. The chant continues until every child has been named.

Group: Hey there, _______.

Child: Someone’s calling my name.

Group: Hey there, _______.

Child: Must be playing a game.

Group: Hey there, _______, you’re wanted on the phone.

Child: Since it’s my friend, (another child in circle),

 tell her/him I’m at home.

Group: Just sitting on the sofa watching the clock.

 Go tick tock, tick tock de wawa.

 Tick tock, tick tock de wawa wa!
Quickie Righty/Lefty: LY, ESL, Y, O

When pressed for time, this “quickie” greeting can come in handy. One student begins by saying “Good morning, everyone.” The class responds in chorus, “Good morning.” Each child turns to the right and greets that person, and then to the left and greets that person. The one important rule is that students have to make eye contact with the person they’re greeting. This ensures that everyone will feel greeted and acknowledged.

On the List: LY, CHANT, ESL, O

The following can be sung or chanted. The child who is named in the third line stands up and does a movement such as a bow, wave, or dance step. Towards the end of the change, that child sits down. The chant continues until every child in the circle has had a chance to stand up and move.

On the list, on the list,

Who’s the next person on the list?

Since ______’s the next person on the list (Named child stands and moves.)

She’ll/he’ll tell you a story, not dig this!

When you’re up, you’re up.

When you’re down, you’re down.

If you don’t greet (next child in the circle), you’re up-side-down!

Side down….side down!

Name Card Greeting: BY, ESL, Y, O

Place name cards in the center of the circle. Turn over the top card. The student whose name is on that card begins the greeting. That student turns over the next card in the stack and greets that child. That child then turns over the next card, and so on. When all the cards have been used, the greeting ends with the last child greeting the first child.

Number Greeting: BY, ESL, O

Place numbered slips of paper in a basket. Decide what numbers to use based on the size of your class and the size of the groups that will be greeting each other. For example, if you have twenty-four group members and you want pairs to greet each other, you’ll number the slips one through twelve. If you have twenty-four group members and you want groups of four to greet each other, you’ll number the slips one through six.

After each group member has drawn a number from that basket, you call out a number. Everyone holding that number comes to the center of the circle to greet each other. Decide before you start the greeting what type of greeting will be used, for example a handshake, a wave, high five, etc. This greeting works well to mix up usual patterns of greeting among students.

Different Languages for Greeting: BY, ESL, O, AC

Some options:

· Bonjour (French)

· Buon giorno (Italian)

· Shalom (Hebrew)

· Buenas dias (Spanish)

· Ohaiyo (Japanese)

· Gutten morgan (German)

· Jen dobre (Polish)

· Jambo (Swahili)

· Kale mera (Greek)

· Sign language

· Asalam alakum (Arabic)

· Zao an (Chinese)

Snowball Greeting: LY, ESL, O

Each student writes his/her name on a sheet of paper and crumbles it up so that it looks like a snowball. Students then toss the crumbles pieces of paper into the center of the circle. Students pick up a snowball that has landed near them and open the paper. The student who begins the greeting then walks over to the student whose name she/he has and days “Good morning, ______.” The first student returns to his/her place in the circle and the student who was greeted finds the student whose name is on his/her snowball and greets that student, and so on until everyone has been greeted.

Variation one: After the initial round of greetings, students recrumble the papers that they’re holding and toss them. Each student picks up a new snowball, reads the name, and then respectfully watches that student for the rest of the day, with a goal of noticing something positive about the student. At the end of the day, the class circles up and each student pays a compliment to the classmate she/he observed all day.

Variation two: Set a timer for one minute and everybody throws the snowballs for the duration of the minute. When the timer rings, each person finds a snowball and returns to the circle. Moving around the circle, students stand up, cross the circle and greet the person named in their snowball. On the way back, they return the snowball to a container in the middle of the circle.

Pantomime Greeting: BY, ESL, Y, O

The child who begins the greeting pantomimes something about himself/herself (favorite activity, favorite food, favorite sport). The whole class then greets that child by saying “Hello, ______” and then mimics the pantomime. This continues around the circle until all children have been greeted.

Silent Greetings: LY, ESL, Y, O
One child greets another silently using a part of his/her face (eyebrows, eyes, mouth, etc.) or a part of his/her body (arms, shoulders, legs, etc.) but without making any physical contact. This greeting can be used in several formats: greeting abound the circle, across the circle, or a quick right/left greeting.

Teach appropriate ways to greet one another when we can’t use words. (For example, we can nod heads, smile, eye contact, etc.)

· Give examples of times when we would use a silent greeting. (For example, the teacher is in the middle of a lesson and our friend returns from a small group. We see a friend and he is in a conversation with someone else and we don’t want to interrupt, etc.)
· Greeting: Have students go around the circle, one partnership at a time, greeting each other silently.
Plan for Success: Brainstorm with the class different types of silent greetings. Model and practice the various silent greetings.
Variations/Extensions: When everyone has been greeted, talk about what it felt like to be greeted silently. A variation is to have students look across the circle and connect with at least three of their classmates

Roll Call: LY, CHANT, ESL, O

This is a call and response greeting. Individual children name themselves, then say their nickname, and finally choose another designation, such as “student,” “soccer player,” or “friend.”

Group: Roll call, check the beat, check, check, check the beat.

 Roll call, check the beat, check, check, check a-begin.

Child: My name is _______.

Group: Check!

Child: They call me (nickname).

Group: Check!

Child: I am a (role designation). That’s what I am,

Group: That’s what (she/he) is.

Ball Toss Greeting: BY, ESL, Y, O

Each child greets another child, then gently throws, rolls, or bounces a ball to that child, who returns the greeting (but not the ball). She/he then chooses a new child to greet and to pass the ball to. The greeting continues in this way until each child has been greeted once. The greeting ends when the ball returns to the starter. If you’re using a soft, small ball, throwing underhand works best. With a large, bouncy ball, rolling or bouncing the ball works best.

African Greeting: LY, O

This greeting uses two phrases: “Sawa bona,” which means, “I see you,” and “Sikhona,” which means “I am here.”

All members of the circle close their eyes. The person who begins the greeting opens his/her eyes, turns to the person to the right or left, says “Sawa bona, (neighbor’s first name).” That student then opens his/her eyes and responds, “Sikhona, (greeter’s first name).”

The greeting then continues around the circle until all members have been greeted.

Around the World: LY, ESL, O, AC

You’ll need an inflatable globe for this greeting. Students should have knowledge of continents and countries around the world. Each child will be sending greetings from some country or continent on the globe, so before the greeting begins, decide with the students how they’ll select a country/continent. For example, they might say that wherever a child’s right thumb lands when she/he catches the globe will be the country that child names. Or they might decide that each child chooses a place to name.

The child who begins the greetings says “Good morning, (receiver’s name)” to another student in the circle, then rolls or tosses the globe to that student. The student who receives the globe responds by saying “Greetings, (Sender’s name), from (continent/country).”

Cross-Circle Greeting: BY, ESL, Y, O

Children greet someone sitting across the circle from them. There can be many variations on this, such as cross-circle boy/girl greeting, cross-circle someone-you-haven’t-spoken-to-yet-this-morning greeting, etc.
Backwards Name Greeting: LY, O, AC

This greeting gives students practice in sounding out unfamiliar words. Students write their names backwards in a nametag that they wear. For example, Mike would write “Ekim” on his nametag. Going in order around the circle, students greet each other using their backwards names. For example, Jane would begin with “Good morning, Enaj,” before turning to his neighbor to continue the greeting.

This greeting will be more fun and successful if you let students help each other or if you have the class begin the greeting by going around the circle and sounding out each student’s name as a group.

This greeting may be confusing for students in your class who are just learning English or who have dyslexia.

Spider Web Greeting: LY, ESL, Y, O

The child who begins the greeting holds a ball of yarn. The child greets someone across the circle and gently rolls the ball to that person while firmly holding on to the end of the string. The person who receives the ball of yarn greets another child across the circle and rolls the ball of yarn to that student, making sure to hold onto the unraveling strand with one hand. This continues until everyone has been greeted and the yarn has created a web across the circle. To unravel the web, children greet each other in reverse order until the ball of yarn in wound up again.

Adjective Greeting: LY, Y, O, AC

This greeting is appropriate to use with children who have studied adjectives and understand their use. To start the greeting, each student chooses an adjective that begins with the same sound as his/her first name and then introduces him/herself to the group by saying, “Hello, my name is (adjective) (first name).”

For example, “Hello, my name is Jazzy Janet!”

To make the greeting go more smoothly, you’ll need to do some planning. Make a list of the initial letters or sounds of each student’s first name. Then write down several adjectives that also begin with each of those letters or sounds. Bring this list with you to the Morning Meeting circle.

Before starting the greeting, take a few minutes to brainstorm with the children a long list of adjectives that you write on the board or chart. Guide students toward positive words. Add adjectives from your list as needed to ensure that there are several adjectives that begin with the initial letter or sound of each student’s name.

Variation: If there is time, students often like the challenge of going around the circle a second time and trying to name each classmate, using the classmate’s chosen adjective.

Where Is ______?: BY, CHANT, ESL, Y

This call and response is sung to the tune of “Frere Jacques,” filling in a child’s name in the first line.

Group: Where is _____? Where is _____?

Child: Here I am, here I am.

Group: How are you today sir/ma’am?

Child: Very well, I thank you.

Group: We’re glad you’re here, we’re glad you’re here.

Skip Greeting: LY, O, AC

In this greeting, the child who begins announces the number of spaces that will be skipped. For example, the child says, “Skip four” and then walks to the fifth person in the circle and greets him/her. The greeter then takes that person’s place and the student who was greeted walks to the fifth person down, greets, and switches places, and so on until everyone has been greeted. The greeting will flow around the circle several times. Before the greeting begins, work with the class to figure out how many spaces to skip based on the number of people in the circle that day. The challenge is to make sure that everyone gets greeted. **Don’t skip by a multiple of the number of students**

My Name is _____________: LY, CHANT, ESL, Y

The child who begins the greeting turns to the next child in the circle and says the first three lines of this chant. The whole group then finishes the chant. During the last line of the chant, the two children shake hands. This pattern repeats as the greeting is passed around the circle.

Student: My name is ________ and

I’m here to say,

I hope you have a very nice day.

Group: Ooh ooh, ooh ooh ooh. (First two beats are long, last three beats are short.)

You like me and I like you.

Shake shake, shake shake shake (First two beats are long, last three beats are short.)

One, two, you know what to do. (The two children greeting shake hands.)

Hello Neighbor: LY, CHANT, Y

Students form an inner and an outer circle. The inside circle faces the outer circle. Students who are facing each other are now partners who greet each other with the following chant. The inside circle then moves one person to the right so that everyone has a new partner and repeats the chant. This continues until everyone is back in her/his original place.

Hello, neighbor, what d’ya say? (Wave to your partner)

It’s gonna be a wonderful day. (Arms circle over head and then move down to the sides.)

Clap your hands and boogie on down. (Clap hands and wiggle down.)

Give me a bump and turn around. (Gently bump hips.)

Variation one: Instead of bumping hips, students can jump (“Give me a jump and turn around”) or raise hands high (“Then raise your hands and turn around”).

Variation two:

Hey there, (partner’s first name),

What d’ya say?

It’s gonna be a dynamite day.

Grab your hands (Partners join hands.)

And circle around. (Partners gently swing each other in a circle.)

Reach real high (Each person raises hands over head.)

And boogie on down. (Wiggle down.)

Morning Wake-Up Song:

"I woke up this morning and I ______________ out of bed,
Shuffled to the kitchen and I got myself fed
Now I’m going to put something in my head
Gonna read, gonna write, gonna try with all my might
Singin’ doo-wah diddy-diddy dum diddy dum"
(Repeat “doo-wah …” quietly and then loudly)
"All right" (clap on these words)

Rig-A-Jig-Jig: LY, CHANT, ESL, Y

Half of the class makes an inner circle and the other half makes an outer circle. The inner circle moves around while the outer circle stays still or moves in the opposite direction. Everyone sings the following song. When the verse ends, the people in the inner circle greet the people across from them in the outer circle. This continues for several rounds.

A rig-a-jig-jig and away we go,

Hi ho, hi ho, hi ho,

As I was walking down the street,

Down the street, down the street,

A friend of mine I chanced to meet,

Hi ho, hi ho, hi ho.

Here We Are Together: BY, CHANT, ESL, Y

The children sing the following song to the tune of “The More We Come Together.” In line three, they follow the teacher’s lead, filling in the names of each child in the circle. This can be done in several ways, depending on how far along children are in learning each other’s names. Each child can say his/her own name; the teacher can sing alone, acknowledging each child; or the whole group can acknowledge each child.

Here we are together, together, together.

Here we are together all sitting on the rug.

There’s _____ and _____ and ______ and _______.

Here we are together all sitting in room ______.

Repeat until each child is named.

Ball Toss Variations for Middle and Upper Grades: BY, ESL, Y, O

Here are some variations that make the Ball Toss Greeting more challenging and more effective for building cooperation among older children.

· Pass the greeting ball around the circle as explained above. Now the ball goes around one more time silently (with no greeting or talking), repeating the pattern it just made. Children will enjoy doing it several times this way and competing against the clock.

· Pass the greeting ball as explained above. Then repeat, passing the ball silently in the same pattern. As the ball goes around, add one or two more balls at even intervals so that there are several balls going around in the original greeting pattern. Challenge the children to see if they can do it three times without dropping the ball or skipping anyone. You can also add the element of competition against the clock.

· Once the greeting ball has gone around the first time, have the children “undo the greeting pattern” by sending the ball back to the person who greeted them. This can be done with a greeting attached or silently. When the children get very good at remembering who greeted then, try ending your Morning Meeting with a ball toss in the reverse greeting pattern as students wish each other “Have a good day!” or whatever encouraging words the children decide they want to say that day.

Candy Greeting:

As students come up for the morning meeting hand each student a Skittle, M & M, or Starburst. When everyone is seated the teachers calls out a color and those with that color come to the middle and greet others with the same colored item. Before beginning establish what greeting they will use when they are in the middle of the circle. Continue until all colors are called and everyone has been greeted.
Hidey, Hidey, Hidey, Ho: LY, CHANT, O

The following call and response asks individual children to fill in the blanks with two adjectives that describe “boogie” – for example, the “jumpin’ jive boogey.” Before doing this greeting, children might want to brainstorm a list of adjectives that they can choose from. The call and response continues until everyone in the circle has had a chance to be the “caller.”

Child: Hidey, hidey, hidey, ho!

Group: Hidey, hidey, hidey, ho!

Child: What d’ya say, what d’ya know?

Group: What d’ya say, what d’ya know?

Child: I got the ______ _____ boogie. (Child who is greeting fills in the blank with two adjectives.)

Group: She/he’s got the _____ _____ boogie. (Group repeats the adjectives.)

Child: And I got it right now.

Group: (She/he’s) got it right now.

Child: I’m gonna pick it on up. (Child pretends to pick something up.)

Group: (She/he’s) gonna pick it on up.

Child: And pass it on along. (Child pretends to pick something up.)

Group: And pass it on along.

Child: To my good friend ________. (Child fills in with the name of the child who is being handed the “boogie”.)

Group: To (his/her) good friend ________.

Child: And (she/he’s) got it right now.

Group: And (she/he’s) got it right now.

Now the second child begins the chant again with “Hidey, hidey, hidey, ho!”

Round the Circle Hello:

As students are standing in a circle, chose one student to be the first greeter. The greeter walks (or another previously determined movement, such as hopping, skipping, tip-toeing, etc.) clockwise around the outside of the circle, chooses a student by tapping her on the shoulder, and then continues around the circle. The tapped student leaves her spot and travels, using the agreed upon movement, counterclockwise around the outside of the circle. When the two students meet, they stop and greet each other (using a previously selected greeting—handshake, high 5, bow, Howdy, greet in a different language, etc.). The student who was tapped now becomes the greeter and the other student returns to his seat. This continues until everyone has been greeted.

Ta Da! Greeting:

Students pick someone across the circle to greet. One at a time, students pass a greeting and say the selected student’s name (for example, “Good day to you, Joshua.”). The people on either side of the greeted student say his name and do a “ta da” action. The greeting continues to get passed until all have been greeted.

Frog Greeting:

How to Play: This is a greeting which goes around the circle. Students form pairs to greet each other. Each pair squats low like a frog and springs up into the air and claps both hands together while they take turns saying, “Good Morning, ___________.”

Rhythm Greeting: BY, LY, CHANT, ESL, Y, O, AC

With your students, establish a four-best rhythm by snapping fingers, clapping, or slapping hands on knees. In time with the rhythm, everyone says:

Say your first name,

When you do,

We’ll say your first name back to you.

The student who begins the greeting then says his/her first name on the first beat. The group snaps or claps beats two, three, and four, and says the student’s first name on the next beat (beat one again):

Student: “Johnny” (two, three, four)

Group: “Johnny” (two, three, four)

Now the group repeats the opening chant, “Say your first name…” Johnny’s neighbor then says her/his first name, and the group repeats it, and so on around the circle.

Variation one: As a way for the class to learn everyone’s full name, each student can say his/her last name and the class can respond with the student’s first name:

Say your last name.

When you do,

We’ll say your first name back to you.

Student: “Porter” (two, three, four)

Group: “Johnny” (two, three, four)

Variation two: When the class has learned everyone’s full name, have each student say his/her first name and the group responds with the student’s last name:

Say your first name.

When you do,

We’ll say your last name back to you.

Student: “Johnny” (two, three, four)

Group: “Porter” (two, three, four)

Wishes:

As a closing everyone whispers a wish into his or her hand. Once everyone has whispered, count to three and release them together. This is a fun way to finish off the week.
Variations/Extensions: This activity could also be used for a sharing by having each student in the circle share their wish.

Tanzania Handshake:

Students raise hands and greet according to a leader’s direction to greet somebody who…
has the same shoes
has the same color eyes
is wearing a short-sleeves shirt
likes to play soccer
you would like to know better
etc.

Lumberjack Greeting:

Take your neighbor’s hand as if to shake it and saw back and forth as you greet each other.

Funny Voices:

The first person to start the greeting says, “My name is ___________ and I want you to greet me in a ___________ voice.” The class then responds by saying in that voice “Good Morning _______________.” Some possibilities for different voices are: spooky, whisper, loud, soft, baby, tough guy, squeaky, sing song, etc.

Hand Stack Greeting:

	

In this greeting, students in the circle greet each other by stacking hands. The first greeter turns to her neighbor and puts her hand out in front of her with the palm down, her neighbor puts his hand on top of hers, and she places her free hand on top of his. They continue stacking hands until their arms are raised above eye level. Then the greeter peeks under the arch they created with their arms and says “Good Morning _____.” and her neighbor greets her back with “Good Morning _____.” The second person then turns to his neighbor and begins stacking hands until they build an arch and greet each other. The greeting continues around the circle until everyone has been greeted.

Skills Practiced: Students practice hand-eye coordination and gross motor skills in this greeting. They also practice having eye contact with each other and how to kindly greet someone.

Electricity:

Everyone holds hands in a circle. The first player passes a squeeze to his neighbor. The neighbor then passes the squeeze to her neighbor. The squeeze continues around the circle until everyone has been greeted. The goal is to make the squeeze go quickly around the circle.

Friday Greeting:

Group: "Hello, _____________ !
The weekend is near!
What are you going to do when it’s here?"

Individual: "Hello, everyone! I’m going to ______________!"

Group: "Got it!” or “Have fun!"

Group greets the next person, and continues this pattern around the circle until everyone has been greeted.

Floppy Fish Greeting:

Cast out your fishing line and reel someone in from the circle to you. When you pull her to you she will flop like a fish. The fish and the fisher person will greet each other once the fish is reeled in.

Plan for Success: Model and practice what casting a fishing line and reeling someone in would look like as well as what is appropriate flopping.

Variations/Extensions: Put the heel of your hand to your neighbor’s hand. Flop your fingers on the wrist of your neighbor as a fish would do. Greet your neighbor as you flop.

Cow Greeting:

Students make partners. One person laces her fingers together with her thumbs hanging down. The other person whom she is greeting pulls on her thumbs as if milking. The partners greet each other as they milk.

Crazy Walk Greeting:

How to Play: Each student thinks of a way to move across the circle. They could crab walk, disco walk, skip, hop on one foot, walk on their knees, etc. Choose one person to begin the greeting. The person who starts will pick someone from across the circle that is the opposite gender to greet. The first person then does her crazy walk across the circle and greets the other person with a handshake, and then returns to her seat. The greeting continues until everyone has been greeted.

Plan for Success: Brainstorm ideas for different ways to walk across the circle before beginning the greeting. Consider starting without the rule of greeting the opposite gender if an adequate level of self-control has not been established.

Butterfly Greeting:

	

This is a fun greeting to do with students. You begin this greeting by turning to your neighbor and holding up your right hand with your palm facing him. Then your neighbor puts up her right hand in the same fashion. The two of you lock thumbs, so that you form butterfly wings with your hands. When this is done, both of you wiggle your thumbs and greet each other “Good Morning or Good Afternoon”. Continue this around the circle until everyone has been greeted in the butterfly wave. Be sure to remind students about what makes a friendly greeting: eye contact, face your neighbor, smile, clear voice, genuine, etc.

2,4,6,8:

How to Play: Chant- 2,4,6,8 who do we appreciate _________ (name), ________ (name) Yeah __________ (name)

Then student runs around circle and gives everyone a high 5.

Baseball Greeting:

In baseball there are four kinds of hits: single, double, triple and home run. The students will choose what kind of “hit” or greeting they will do. If they choose a single they will shake hands and greet by saying, “Good morning,____,” to the person next to them, double will be two people down, triple will be three and home run will be four. The people they pass on the way to their hit will slap hands with them.

Once students have been greeted, they fold their hands in their laps and will not slap hands with the person who is greeting. You may choose to have those who have been greeted sit down. The game/greeting continues until everyone has been greeted.

Bean Bag Toss:

One person starts by tossing the bean bag to someone after saying their name. The bean bag continues to get tossed around the circle, each time naming the student to whom it is tossed. The students must remember who they tossed the bag to and who they received it from. After everyone has been called, the first round is complete. Now the challenge is to continue the passing, duplicating the pattern of the first round. You can add bean bags and have several going at one time. During the initial toss, if a student has received the bean bag, they must put their hands behind their back to help signal who is remaining and so everyone can receive the bean bag.

Plan for Success: Model and practice a safe throw before playing the game. The objective is to go quickly and not have students pause as they search. Make sure students clearly say the name before tossing the bean bag.

Variations/Extensions: Ball Toss is a common greeting done in the same fashion; however, the student is greeted back before the ball is thrown.

Action Name Game/Greeting:
One at a time, students greet the group by saying “Hi, I’m (action + name).” The action must start with the same letter as the student’s name. An example would be, “Hi, I’m Jumping Judy.” The student says her name and does the action at the same time. The class responds with “Good Morning Jumping Judy,” including the action.

Plan for Success: Before the greeting, students decide what action they will match with their names.

Variations/Extensions: Students can add both an adjective and an action to their greeting. Use names, adjectives, or actions in a writing activity for that day.

A Little Known Fact Greeting:

Have students think of a fact about themselves which many people may not know.

Students introduce themselves. “Good morning. My name is _____ and a little known fact about me is _____________.”

The group responds “Good morning, (name).”

Continue around the circle until everyone has been greeted.

Plan for Success: If students need help getting ideas for their responses, brainstorm categories such as favorite hobbies, things they are good at, family traditions, etc.

Variations/Extensions: Ask students to raise their hands if they learned something new about their classmates. You could also have students talk about why it is important to learn about one another.

Chicka Chicka Boom Boom:

How to Play: Chant-

Chicka Chicka Boom Boom

Look who’s here in our room ________ (name)

Everyone else: Hi ________(name)

Talking Jewels:

How to Play: Use jewel stones and use them to tap our name syllables.

Good morning ___________ (name)

Students hit rocks together to echo back!

Price is Right:

How to Play: Have students stand in two lines and call people down giving hi 5’s and saying ____________ come on down.

I see you:

How to play: Have students say –

 I see you _____________

Respond:

I am here _____________.

Hammer, Saw & Screwdriver:

How to play: Students use different actions to say hello.

Hello __________, then do action!

Hammer: Shake

Saw: back and forth

Screwdriver: twist

Butter Turn:

How to Play: Grab someone’s thumb and twist! Then say hello!

Teacher Names Students:

How to play: The teacher will go around and introduce each student. Students will respond by saying “Hi ____________”

Then the student says their favorite color.

Plan for Success: Use this the first day of school

Teacher Greets:

How to play: The teacher will go around and greet each child by saying “Hello _________” and shaking their hands.

Variations: Offer a challenge – ‘who can name two classmates? three? four?

My Name is_____ and Favorite Food:

How to play: Hello 30_, My name is ____________, and share favorite food.

Variations: Teacher models first

Welcome to Circle: CHANT

The entire group chants (and claps) the following while one student is standing in the middle.
Group: Here's to ____________

Welcome in our circle.

Here's to ____________

Welcome in our class

Good Morning __________!

Student: Good morning class! (Wave to classmates)

Continue with different children in the middle until everyone is greeted.
PAGE
2

