[bookmark: _GoBack]Closure Activity: Appreciations Tap
 
Everyone stands in a circle. When the facilitator calls out your home group, those people step out of the circle and tap appreciations. Close your eyes. When your group number is called, walk around the outside of the circle and tap 5 people who fit the prompt lightly on the shoulder.
 
Tap someone who...
	1.
	Helps others in class
Is a great athlete
You've learned something from today
Is a great listener
Has shared food with you
Adds spice to the day
	always acts with integrity;
never compromises their character
You'd like to hear more from in class
 

	2.
	Is a great writer
Has pretty eyes
Makes you laugh
Doesn't fit a stereotype
Is a great group mate or team member
Makes class go by a little faster
	steps outside of their comfort zone
always has your back
Makes great videos

	3.
	Is an all-around beautiful person
Is really smart
Stands up for the right and feelings of others
Has great style
Speaks their mind
Gives you a ride when you need it
	makes you want to stay in CAS
Always tries their hardest
Has a nice smile
 
 

	4.
	Helps out with homework
Stands up for themselves
You want to get to know better
Dresses nicely
Has done something you admire
Gets along with a wide range of people
Not afraid to share their opinions
	you would go to if you had a problem
Opened your eyes to something new
makes you feel welcome
 

	5.
	Asks good questions
Has a beautiful voice
Is a great dancer
Changed your thinking about something
Shows positive leadership
Is accepting of everyone
	you look forward to seeing in class
Wants to make a difference in the community
embodies the CAS spirit


 

