[image: image1.jpg]

[image: image2.png]Eirrdle Hirne

l\g\

e

Circle time brings together teacher and children in an enjoyable atmosphere of co-operation. It is a time set aside each week when children and their teachers sit in a circle and take part in games and activities designed to increase self awareness, awareness of others, self esteem, co-operation, trust and listening skills. The activity helps everyone to understand what is important to them and their friends. Children become more able to express their feeling and it encourages greater tolerance between girls and boys. As children learn more about themselves and each other, a warm and supportive group atmosphere is built, along with improved relationships.

Self esteem affects a child’s behaviour in all aspects of school life including academic and social. Research has show strong links between positive self esteem and success at school. Children with a positive high self regard are more likely to achieve academically and less likely to be in trouble than children with poor or low self regard.

In a gentle and subtle way the games in Circle Time aim to encourage everyone to:

· Praise themselves (I’m good at…)

· Talk positively about self an achievements

· Be assertive about needs

· Give and accept compliments in a ‘matter of fact’ way

· Accept that things go wrong sometimes yet is does not fundamentally impinge on self worth

· Celebrate achievements and good times

· Be prepared to take risks to have a go at unfamiliar work or activities.

[image: image3.jpg]

[image: image4.png]Rules for Circle Time
1. Listen when others are speaking.
2. We may pass.
3. Be positive (no put downs, just funl)

Circle Time Ideas

Circle Time Session Format

Getting Settled/Icebreaker

Movement Activity

Main Activity

Fun game/activity

Reflection

My Name is …

My name is … and I go …

My name is … and I play …

My name is … and I like …

My name is … and I eat …

My name is … and I feel …

My name is … and I won’t eat …

My name is … and I listen to …

Pass the Shake

Pass a handshake around the circle.

Pass the LOTE Greeting

Each person says hello to the next one using greetings in different languages.

Catch it Name Game

Students stand in a circle. One with ball throws it in the air and calls out another student’s name who catches it and calls out the next person’s name. Each person sits once they have tossed the ball. When everyone’s had a turn, repeat but backwards.

No Smiling Game

Make the person next to you smile. 60 second time limit.

Conflicting Reflexes

Enlarge the circle so everybody stands with arms outstretched to the side. Each person has their left hand open and facing upwards. Their right hand should be open with their middle finger pointing downwards and touching the open left palm of the person to their right.

The leader counts to three slowly and then yells ‘Grab’. Players react by pulling away their middle finger to avoid it being grabbed by one neighbour, while simultaneously attempting to grab their other neighbour’s middle finger.
The Sun Sets

One student stands in the middle of the circle. They complete the sentence, ‘The sun sets on…

… everybody who had toast for breakfast’

… those born overseas.’

… those with an older brother.’

… everyone who forgot to clean their teeth this morning.’

… everyone who brushed their hair with a comb this morning.’

… people who love soccer.’

… those who kissed their mum this morning.’

The statement must apply to the person making it. All of those to whom the statement applies change seats including the student in the middle. Whoever is left standing creates the next statement.

Chimes

A seat is placed in the middle of the circle with a wind chime beneath it. A volunteer sits on the chair blindfolded. Another member of the circle is tapped on the shoulder by the facilitator. They sneak to the middle of the circle and remove the wind chime before returning to their seat where they hide the wind chime from view. The volunteer removes the blindfold and guesses who stole the wind chime.

Touch and Spin

Two students stand in the centre of the circle blindfolded with their palms touching. They take two steps backwards, spin around three times, and try to touch hands again.
Scream

Students stand in front of their seats, making sure they can see the eyes of everyone in the circle. The leader instructs each player to lower their heads and look at their feet. After a few seconds, when everyone is looking down, the leader instructs everyone to raise their eyes and look at another member of the circle. Each player must keep looking at the first person they set eyes upon. If that player is looking back at them, both players point at each other and scream. They then take a seat. The game continues.

Paparazzi Parade

Two students take on the roles of ‘stars’ and walk down ‘the red carpet’ between the other students who act as paparazzi photographers. Four students are selected to be ‘interviewers’ who mime microphones with their fists and ask the stars questions.

‘What’s been the most important day of your life?’

‘Tell us about the happiest day of your life.’

‘What’s been your scariest moment?’

‘What’s your greatest strength?’

‘Name one of your strengths that nobody knows?’

‘Who’s the most important person in your life?’

‘What’s been your most memorable experience?’

‘Tell us something you believe in.’

‘What’s your secret wish?’

‘Tell us something you want to achieve.’

‘What’s been the most important advice someone ever gave you?’

‘If you were an expert, what would it be?’

‘What’s you most unusual quality?’

‘What makes you different?’

Never Have I Ever

Students hold up to five fingers. In turn, a student completes the sentence ‘Never have I ever…’ Those students who have had the experience fold over a finger. The aim of the game is to be the last one with a finger raised. Consequently, when completing a sentence, participants try to choose common experiences that they have missed eg. eating fried eggs, going to a football match, wearing a dress, winning a raffle, having a tooth filled, going to a wedding…

Venn Diagrams

Break students into groups. Instruct them to draw a Venn diagram. Each group then completes the Venn diagram showing their similarities and differences. The process is assisted by giving students some questions to get them started.

Where were you born?

What are your favourite hobbies?

Do you have a brother/sister?

Have you a computer at home?

What is your favourite television show?

After a set time, groups present their Venn diagrams to the circle.

Who Stole the Cookie From the Cookie Jar?

Each participant is given a number. The leader begins a rhythmic chant ‘Who stole the cookie from the cookie jar?’ slowly then says ‘Number # stole the cookie from the cookie jar’ The student with that number replies ‘Who me?’ Everyone says, ‘Yes, you!’ ‘Couldn’t be!’ ‘Then who? Who stole the cookie from the cookie jar?’ The student selects a new number and the chant continues.

Category Golf

Students stand. Choose a category. The first player names something within that category and it continues around the circle. Three second time limit and no repeats. Those who need to pass may sit down and turns keep rotating until no more words can be thought of for that category. Players keep tally of their ‘par’ (how many words they were able to give within a category)

Alphabet Association

Students stand. Choose a theme (eg. animals). The first player thinks of the name of an animal beginning with the letter ‘a’. Then next player says the name of an animal beginning with the letter ‘b’, then ‘c’, and so on through the letters of the alphabet. Participants may pass or be sat down.

Group Juggle

Students stand in front of their chairs. Gradually begin feeding balloons into the circle for children to keep in the air, until there is at least one per participant. If a balloon goes out of the circle or hits the ground, group must start again. Keep a class record.

Pictionary

A volunteer takes a card and attempts to draw it on the whiteboard. No numbers or letters are allowed. Students guess.
Easy: Dog, cat, horse, lion, kangaroo, bear, koala, snake etc. Hat, pants, shoes, dress, sunglasses etc. Football, cricket bat, surfboard, roller blades etc. Waves, sun, moon, sunset, tree, flower, desert, forest, river etc. Guitar, violin, piano, trumpet, harp etc

Medium: running, walking, jumping, playing football, playing basketball, riding a horse, swimming, sleeping, cooking, riding a bike, driving a car, wrestling, digging, skating, dancing, kissing, juggling

Hard: dancing on a stage, walking a tight rope, climbing a mountain, doing a belly flop, reading a map, doing a cart wheel, surfing a big wave, reading a long book, writing a poem, passing an exam, getting married.

Mexican Wave

In turn, participants rise to their feet and lift their arms and open the palms of their hands. As the next participant repeats the movement, the first participant sits back down. This wave progresses around the circle creating a fluid motion that resembles a curling wave.

Minefield

Blindfold a volunteer and assign them two ‘bomb experts’. Nominate students to scatter themselves inside the circle. The bomb experts give the blindfolded volunteer directions to pass from one side of the circle to the other without touching the ‘mines’. If they touch, the mine can ‘explode’.

Doctor

One or two students are nominated as doctors and leave the room. The other players agree on an infectious disease that will spread through the group. For instance, blink when they speak, start sentences with ‘I think…’ laugh, smile etc. The doctors return to the room and try to diagnose the disease by asking questions. If one of the patients fails to display their disease, the leader intervenes and the patient is pronounced dead. The game is over when the doctors diagnose the ailment.

Silent Touch

Select five students to stand in the middle of the circle and three ‘watchers’ to check for fair play. The other players close their eyes with their hands flat on their knees. The five students in the middle each touch a student on the hand. The student who has been touched folds their hand into a fist. Those touching return to the middle of the circle and all players open eyes. Those who have been touched stand and guess the identity of the player who touched them. If correct, they take the place of the person in the centre.

Two Truths and a Lie
Selected students take turns telling two things about themselves that are true, and one thing that is a lie. Other participants attempt to guess the lie.

Wafting Wand

Eight volunteers stand in two lines facing each other in the middle of the circle. Appoint a ‘watcher’ to check for fair play. Each student holds out their hands with the index finger pointing out and facing up with the rest of the fingers folder over. Place the wand along the tips of their fingers. Every player must have their index finger constantly touching the wand. The aim of the game is to slowly lower the wand to the floor.

Fruit Salad

Each student is given a fruit name (approx. five for each fruit). When the leader calls out a fruit, those players change seats. When the leader calls Fruit Salad, everyone moves.

Left-Right

Students stand with a body space between them and the next person. Each receives a pencil they hold in their hand. Leader explains that as the story is read, when they hear the word ‘left’ everybody passes their pencil to the left and when they hear the word ‘right’ everybody passes the pencil to the right. See how long before the group gets mixed up.

 There were once two brothers; Orville Wright and Wilbur Wright. Their mother, Mrs Wright, and their father, Mr Wright, were worried when their boys decided it was time they left school. Mrs Wright said, ‘It’s a decision best left to the boys.” So Orville Wright and Wilbur Wright left school and went into business right away selling bicycles. The Wright Brothers built bicycles night and day. They were very successful and sold many bikes. So many, that one day Orville Wright looked left and Wilbur Wright looked right and they could see they had no bikes left at all.

At this stage, there was a knock at the door. It was Mr. Wright, who told them, ‘You are working too hard. It’s not right.” So Orville Wright and Wilbur Wright left their shop and went outside to play right next to the oval. Wilbur Wright brought a glider called Kitty Hawk, which they tried to make fly. The Wright Brothers wanted to be the first people to fly.

The glider crashed so many times there wasn’t much left. In fact, they had so many crashes there were holes in the left of the field and holes in the right of the field.

‘Right!’ said Orville Wright. ‘We need to test different shaped wings.’

So Orville Wright and Wilbur Wright started to work day and night testing out wing shapes. They were so tired they had very little energy left. Finally, they got the right shape and worked out a way for their glider to fly.

Three days before the big test flight, Wilbur Wright took Kitty Hawk for a test flight and crashed right away. Orville Wright was worried there may not be enough time left to fix their glider. Orville Wright and Wilbur Wright worked to fix Kitty Hawk and both brothers wanted to fly it on the test flight. So they tossed a coin and Wilbur Wright won.

Orville Wright fired up the glider’s engine and Wilbur Wright flew it down to the end of the field. The boys sent a message to Mr and Mrs Wright who were rightly proud of their boys. They left right away to see them. And that’s how Orville Wright and Wilbur Wright became famous as the first people to fly.

Things in Common

Given a choice, students move to the ‘agree’ or ‘disagree’ side of the circle. Students are asked to note who they have things in common with.

You like chips with sauce rather than no sauce.
You prefer movies to books.

You like Winter better than Summer.

You think showoffs are worse than liars.
You prefer black to white.

You like salt more than pepper.
You think birthdays are better than Christmas.
You prefer milk to orange juice.
You like wolves more than tigers.

You’d rather buy a CD than a pair of sneakers.
You like the top bunk better than the bottom bunk.

You prefer chips to chocolate.
You think Bob the Builder is better than Dora the Explorer.
You like Sunday better than Saturday.
You’d rather draw than write.

You prefer green to red.
Tongue Twisting Frenzy

The leader says the tongue twister, then the person to the left or right repeats, and around the circle each participant takes a turn.

Three free throws.

Unique New York.

Six slippery snails, slid slowly seaward.

Fat frogs flying past fast.

Freshly-fried flying fish.

Chop shops stock chops.

Which witch wished which wicked wish?

Shy Shelly says she shall sew sheets.

Peter Piper picked a peck of pickled peppers.

She sells sea shells by the sea shore.

Animalia

Each student has a turn at naming an animal and miming an action to go with it. These are echoed by the group after each person’s turn. Eg. ‘I am a cat and I claw.’ ‘I am a monkey and I scratch.’

Image Cards - Mystery Event

Use image cards and distribute one to several students. They must mime the event for the rest to guess. Eg. getting married, eating too much, being attacked by a shark while fishing, driving a bus, cracking a safe, meeting the queen, barracking for a losing team etc.

Image Cards - Reminders

Place the image cards on the floor. Each student chooses a card that reminds them of a time and shares that experience.

An exciting time.

A sad time.

A time when you felt lucky.

A happy time.
A dream.
A disappointment.

A time when you were naughty.

A surprise.

A funny time.

A time when you were worried.

A time when you felt loved.

Image Cards - Picture Me

Place the image cards on the floor. Each student chooses a card that represents themselves and shares how they are like that image. Eg. ‘Sometimes I am like a plane. I take off and hope I don’t crash!’
Image Cards - Memory Game

Place a number of image cards on the floor (12-24). Give students a set time and then remove the cards. Students work individually, in pairs or in groups to write down as many as they can remember. Discuss the strategies used.

Feelings Cards - Sometimes I Feel…

Place the feelings cards on the floor. Each student chooses a card that represents how they are feeling and shares.

This morning I was feeling…

Circle time makes me feel…

Last night I was feeling…

When something goes wrong with a friend, I feel…

At Christmas I felt…

When I see a kid getting bullied I feel…

During Maths yesterday I was feeling…

At assembly I feel…

During sport I feel…

Watching the news makes me feel…

Feelings Cards - Describing Feelings

Place the feelings cards on the floor. Students choose a card that interest them. In pairs, students discuss the physical sensations they get with that feeling. Circle share.

Feelings Cards - Pretend Feelings

Place the feelings cards on the floor. Ask students to think of a time when they have tried to hide their feelings. Students choose two cards and finish the sentence. ‘I looked like I was … but inside I was …’

Feelings Cards - Favourite Feelings

Place the feelings cards on the floor. Students choose their favourite feeling and describe a time when they experienced the feeling.

Feelings Cards - Opposites

All feelings cards are distributed to students in the circle. A volunteer begins and names one of the cards in their hand. Anyone who thinks they have the opposite of that emotion stands and circle discusses which is most likely opposite (if possible). Used cards are placed on floor and continue around circle.

Feelings Cards - Moods

Place the feelings cards on the floor. Choose a card that shows a ‘good mood’. Choose a card that shows a ‘bad mood’. Choose three cards that describe a mood you are most usually in.

Feelings Cards - Difficult Feelings

Place the feelings cards on the floor. Students choose a feeling that is uncomfortable and may describe a time when they have had this feeling. Eg. ‘I felt… when…’ ‘I don’t like feeling … because…’
Feelings Cards - Reading Expressions

A volunteer stands in the centre of the circle. The leader shows a feeling card to all those seated which is mimicked by all. The volunteer attempts to guess the expression.

Feelings Cards - Controlling Feelings

Given a choice, students move to the ‘easy’ or ‘hard’ side of the circle. Leader holds up feelings cards and students move to the side according to if they find that emotion easy to control or hard to control.

Feelings Cards - Evaluating an Activity

After an activity, all feelings cards are laid out on the floor. Ask students to choose those cards that represent the feelings that were most prominent during the activity. When the cards have been discussed and agreed upon, ask the students to discuss how we are functioning as a group.

Character Cards - Personal Strengths

Place the character cards on the floor. Each member of the circle chooses a card that shows a personal strength of their’s. They hold up the card and complete the sentence, ‘A personal strength of mine is…’

Character Cards - Someone I Admire

Place the character cards on the floor. Each member chooses a card that shows a characteristic of someone they admire. They hold up the card and complete the sentence. ‘I admire … for being …’

Character Cards - Goals

Place the character cards on the floor. Each member chooses a card that shows a characteristic they would like to be better at. They hold up the card and complete the sentence. ‘I would like to grow stronger at …’

Character Cards - Learning

Place the character cards on the floor. Ask students to divide the cards into two groups – those that help us to learn and those that are unrelated to learning.

Character Cards - Sharing Values

Place the character cards on the floor. Each member chooses a card that is important to them and gives an example that demonstrates why. Each member chooses a card they think is important for their friends to have and gives an example that demonstrates why. Each member chooses a card they think is important for their teachers to have and gives an example that demonstrates why. Each member chooses a card they think is important for their family to have and gives an example that demonstrates why.

Character Cards - Elimination

Using physical voting (moving to yes or no sides of the room) narrow down the character cards students think are important to have as classroom values. Using these cards, give students five preferences then eliminate half with lowest scores. Give students three preferences then eliminate half again. Continue until there is a manageable amount of classroom values identified.

The same process can be used for ‘Friendship’ and ‘Sporting Activities’ and ‘Shopping’ and ‘Learning Spelling’
Finish the Sentence

Emotional Language and Awareness

Sitting in the circle makes me feel…

Today I am feeling…

One of my favourite feelings is…

I like it when I am feeling…

An uncomfortable feeling is…

Feeling (leader nominates feeling) is like…

I know I am feeling (leader nominates feeling) when…

The times I enjoy best are…

My most common feeling is…

I hardly ever feel…

When I make a mistake I feel…

Managing Emotions

I feel best when I am…

I make myself happy by…

I calm myself down by…

I find it hard to clam myself down when…

I get (lead nominates feeling) when…

Something that makes me (lead nominates feeling) is…

I can tell I am getting (lead nominates feeling) when…

Something I look forward to is…

Empathy
To make someone feel good I…

Someone was kind to me when…

I was kind to someone when…

Someone who knows me really well is…

Someone who I know really well is…

I can tell when our class is having fun when…

When someone else is hurt I feel…

The person who understands me best is…

Handling Relationships
A friend is someone who…

I make others happy by…

I am thoughtful to others when…

I apologise when I…

A strength I bring to a team is…

I think people bully because…

I think that students who bully people feel…

Something I would never be talked into doing is…

Others shouldn’t try to get you to…

It is most difficult to say ‘no’ when…
Social Knowledge and Memory

A special day in my life was…

Something I am proud of is…

My favourite place is…

As I have grown older I have become better at…

One of the most important lessons in my life was…

The biggest change in my life has been…

The most important rule in this school is…

Someone I trust is…

Someone who taught me an important lesson is…

One of the craziest things I have ever done is…

I felt an enormous sense of relief when…

I feel safe when…

A time when I did not feel safe was…

Something I would like to change is…

Something I cannot change is…

Something I worry about is…

If I had enough courage I would…

I solve problems by…
Personal Values and Insights

Something that is dear to me is…

The best day I have ever had was…

The worst day I ever had was…

If I was rich I would…

The luckiest person in the world is..

I wish everyone in the world would…

An important responsibility I have is…

One of my greatest strengths is…

My favourite animal is…

I was disappointed when…

When I am older I will…

Sometimes I pretend I am…

One of the nicest things I have ever done for someone is…

A talent I have that hardly anybody knows about is…

A talent I would like to have is…

Something I love doing is…

One of my pet dislikes is…

A habit I would really like to change is…
Silent Statements ‘Change places …’

Emotional Language and Awareness

…if you have felt (leader nominates feeling) in the last 24 hours.

…if you often try to hide your feelings.

…if you believe you are generally happy.

…if you trust your feelings when making a decision.

…if you have ever tried to hide your feelings.

…if you believe uncomfortable feelings are a problem.

…if you sometimes try to ignore your feelings.

…if you are generally positive about life.
Managing Emotions

…if you are an emotional person.

…if you believe you can influence your feelings.

…if you have little or no control over your feelings.

…if you have difficulty controlling your feelings.

…if you believe successful sporting people control their feelings.

…if you know how to calm yourself down.

…if there are times when you are unable to calm yourself down.

…if you believe you get better at controlling feelings as you get older.
Empathy
…if you can tell how a person feels by the expression on their face.

…if you are good at noticing how others are feeling.

…if you have hurt someone’s feelings without knowing.

…if you can usually tell when others are getting angry.

…if you care about the feelings of others.

…if you know someone who is (leader nominates feeling)…

…if your behaviour can affect other people’s feelings.

…if others are more interested in you when you are happy.

…if others are more interested in you when you are unhappy.

…if you believe some people have stronger feelings than others

…if you believe two people can feel differently about the same event.
Personal Values and Insights

…if you have been disappointed.

…if you should turn a blind eye rather than make things difficult.

…if rich people should share their money with the poor.

…if you know someone who is (leader nominates a strength).

…if you are happiest when you are with other people.

…if your beliefs have changed as you have gown older.

…if you are often surprised by other people.

…if you think you are easy going.

…if you sometimes surprise yourself.

…if you think you can be difficult at times.

…if you try to do the right thing by others.
Social Knowledge and Memory

…if you believe you should respect your elders.

…if you believe students should help teachers decide the school rules.

…if you are disappointed when people litter.

…if you believe manners are important.

…if you believe everybody has the right to feel safe.

…if your beliefs change with age and experience.

…if you believe in capital punishment.
Handling Relationships
…if you like to include everybody.

…if you look after other people’s things.

…if you prefer doing most things with your friends.

…if you believe people have a right to feel safe.

…if you have ever asked for help.

…if you believe some problems cannot be solved.

…if you have ever helped someone without being asked.

…if you have ever defended someone who is being picked on.

…if you believe it helps to talk to someone about your problems.

…if you have deliberately excluded someone.

…if you look for the good in others.

Rules for the Circle

We believe rules should be kept to a minimum – no more than one or two at a session. We usually only introduce the first rule and sometimes the first and the second rules are all that is required. However, we suggest you allow the rules to evolve as necessary. The same rule sometimes needs to be introduced time and again in different contexts with some classes and for particular individuals, but this is after all how we teach anything. Below is a list of rules we have needed from time to time, but they may not be all needed.
· We listen when someone else is speaking

· We may pass

· We don’t remind anyone else what they should be dong

· There are no ‘put downs’

The pass rule is best introduced as discretely as possible. You will find some children like to test the pass rule for one or two rounds. The novelty soon wears off.
Sometimes children are silly – eg. a child may say ‘I like to beat up my sister’. It is best to ignore such a statement and move on in as neutral a way as possible. On the other hand it may be more appropriate to say dispassionately ‘I haven’t given you much time to think, I’ll come back to you’. This gives the child the opportunity to redeem themselves with a more acceptable statement. It is also a sharing of the responsibility. It is important to remember that everyone is equal within the circle and the interactions are not child-to-teacher and child to the circle.

Circle Ethos and Benefits

The ethos of Circle Time is positive, encouraging and non-judgemental. Children appreciate the opportunity to be listened to and to know that their turn will come. They enjoy hearing personal details about their teacher. They love being encouraged to feel that they are important and likeable individually and collectively.

The children one would least expect, often plan and think through what their contribution will be. The articulation of their views and ideas improves along with the listening skills we have already mentioned. The circle can become a forum where class members are able to express their needs, negotiate and mediate. All this reduced the likelihood of problems and frustrations. Towards the end of the book there are suggestions on how Circle Time can help with friendship problems and open up the topic of bullying. Our experience tells us that teachers use it in creative and imaginative ways that are best for their unique situations.

Organisation of Circle Time

It is best done in the classroom where you can keep the warm atmosphere you generate. The beginning or end of a session is the easiest time to rearrange chairs and tables. We would recommend that chairs are placed in a circle, leaving the centre free for movement within the circles. If the children are seated on the floor, as they get up and move around, the circle becomes distorted and the space they need to return to is lost. Opportunities for listening and eye-contact between all participants are a priority. We have found that the session runs much more smoothly if children are comfortable. The activities should last for about twenty minutes to half an hour.

The Games

Most of the games listed are suitable for all ages. Colleagues will know which games are suitable for their classes. Many of them are adaptable and many of the games have variations on the theme. We have called the Circle Time leader the facilitator because eventually it may be possible for the children to lead the sessions rather than the teacher.

To Summarise

Circle Time encourages:

· Cognitive skills such as ability to reflect, predict, question, concentrate, evaluate then recount in a concise manner.

· Interpersonal skills such as the ability to listen, explain feelings and motives, empathise, encourage others in a positive way and speak publicly.

· It encourages a compassionate, sensitive and accepting attitude to others, developed in a spirit of generosity, openness and caring.

To do this:

· Positive, simple rules are followed.

· Feelings are focussed on.

· Awareness of self and others encouraged.

· No judgments are made (by teachers or children).

· Personal responsibility is emphasised.

· Each member is valued.

· Everyone experiences sharing in a sensitive, positive yet fun way.

To see the games – our library has a copy of ‘Circle Time’. It’s green. We also have a yellow book ‘Circle Time Resources’ and a DVD showing how Circle Time works.

Go to it and good luck!

PAGE
2
MargD

