
Home Connection Letter: Hopes & Dreams

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Hopes & Dreams
Tools for Learning • Tools for Life

Dear Parents,

It gives me great pleasure to introduce you to The Toolbox Project!

Your son/daughter is being introduced this year to a set of 12 simple Tools (skills)
to help him/her be responsible for learning and life.

This year-long project begins with identifying hopes and dreams. Every student has somewhere within
them, a hope and a dream. Identifying these brings meaning to why the Toolbox Tools are important to
them. The children start with:

»» What kind of a person do they hope to become when they grow up?

»» What are their hopes about this class and how classmates will treat each other?

»» What are their hopes for the kind of person they want to be this year?

»» What kind of student do they want to be this year?

Our children learn from having conversations with those who care about them. They can learn a lot from
significant adults who share their own hopes and dreams.

We invite you to:

»» Inquire with your son/daughter about what their hopes and dreams are.

»» Share some of your own hopes and dreams about your life and the kind of person you most want
to be.

»» Have a conversation about why hopes and dreams are important.

You will receive letters home about each of the 12 Tools over the course of this year. Please take the time
to have meaningful conversations with your child! You are helping us create a happier, healthier school
community together.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author

mark@dovetaillearning.org

Home Connection Letter: Hopes & Dreams

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Las logros y los sueños
herramientas para aprender • herramientas para la vida

Estimados padres de familia,

¡Tengo el placer de introducirles al Proyecto Toolbox (Proyecto de la Caja de
Herramientas)!

Este año, a su hijo/a se le está introduciendo un conjunto de 12 Herramientas
sencillas (habilidades) para ayudarle a ser responsable en el aprendizaje y en la
vida.

Este proyecto de todo el año empieza con identificar las esperanzas y los sueños. Cada estudiante tiene
una esperanza y un sueño que existe en si mismos. El identificar sus esperanzas y sueños da sentido a el
porqué las herramientas son importantes para los estudiantes. Los niños empiezan con lo siguiente:

»» ¿Qué clase de persona esperan ser ellos cuando sean grandes?

»» ¿Cuáles son sus esperanzas para esta clase y de que manera los estudiantes se tratarán los unos
a los otros?

»» ¿Cuáles son sus esperanzas para la clase de persona que ellos quieren ser este año?

»» ¿Qué tipo de estudiante quieren ser este año?

Nuestros hijos aprenden teniendo conversaciones con las personas quienes los cuidan. Cuando los adultos
importantes en su vida comparten sus propias esperanzas y sueños, los niños pueden aprender bastante.

Les invitamos a:

»» Preguntar a su hijo/a sobre las esperanzas y los sueños que ellos tienen.

»» Compartir con sus hijos algunas de sus esperanzas y sueños propios de su vida y la clase de
persona que ustedes quieren ser.

»» Conversar de la importancia de tener las esperanzas y los sueños.

Durante este año, ustedes recibirán en casa unas cartas que explican cada una de las 12 Herramientas.
Por favor, ¡tómense el tiempo que necesite para tener conversaciones positivas con su hijo/a! Ustedes nos
están ayudando en crear juntos una comunidad escolar más feliz y saludable.

Con aprecio y gratitud,

Mark A. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Letter: Rights & Responsibilities

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Our Classroom
Bill of Rights & Responsibilities

…becoming responsible citizens…

Dear Parents,

This week we are creating a document in our classroom called the Classroom Bill
of Rights and Responsibilities. This will establish clear expectations of behavior in
our classroom. Here are 5 important ideas to keep in mind:

1.	Toolbox introduces the idea of agreements versus rules.

2.	Each student is a citizen in our school community. Each student has rights and responsibilities that

go along with citizenship.

3.	When young people participate in their own “agreements” they feel empowered. Creating a

document that reflects their needs and desires, gives them a voice in their community.

4.	Everyone in the classroom community signs the document, which holds everyone accountable to

clear standards of expected behaviors. It also establishes a feeling of safety.

5.	 If agreements are broken or misunderstood, students will fill out a Self-Reflection Paper called “Ask

Yourself” as a way to inquire within to learn to become the kind of person they wish to be.

Thanks for taking the time to read this letter and for supporting The Toolbox Project. Together, we are
helping to build a healthier school community.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

mailto:mark@dovetaillearning.org

Home Connection Letter: Rights & Responsibilities

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Nuestra Declaración de los Derechos
y las Responsabilidades Personales en el Aula

…convirtiéndose en ciudadanos responsables…

Estimados padres de familia,

Esta semana estamos creando un documento en nuestra aula que se llama la
Declaración de los Derechos y las Responsabilidades Personales. Este documento
establecerá de una manera clara los objetivos de comportamiento que esperamos
de los alumnos en nuestra aula. A continuación les presentamos las cinco ideas
importantes que debemos de tener en cuenta.

1.	Toolbox (La Caja de Herramientas) propone la idea de acuerdos personales en lugar de reglas.

2.	Cada estudiante es un ciudadano en nuestra comunidad escolar. Cada estudiante tiene derechos y
responsabilidades personales junto con la ciudadanía.

3.	Cuando los niños participan en sus propios “acuerdos,” adquieren un poder personal dentro de sí
mismos. El crear un documento que refleja las necesidades personales y los deseos de los niños les
da voz en su comunidad escolar.

4.	Todos en el aula de la comunidad firman el documento, lo que les hace ser responsables ante
estándares claros y las expectativas de comportamiento. Además, establece un sentido de seguridad
comunitaria.

5.	Si los estudiantes rompen o mal entienden los acuerdos, los estudiantes llenarán una forma de auto-
reflexión que se llama “Pregúntate.” Esta es una manera de analizarse y aprender a ser personas
amables que desean ser.

Gracias por tomar el tiempo de leer esta carta y por apoyar el Proyecto Toolbox. Juntos, estamos ayudando
a construir una comunidad escolar más saludable.

Con aprecio y gratitud,

Mark A. Collin, MA, MFT

Fundador y autor

mark@dovetaillearning.org

Home Connection Activity: Rights & Responsibilities

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Our Classroom Bill of Rights & Responsibilities
This week we discussed, debated and agreed upon the following rights and responsibilities

for our classroom.

Directions:

1	Explain to your parent the difference between a “rule” and a “right” and a “right” and a

“responsibility.”

2	Go over our Classroom Bill of Rights with your parent so that she/he will understand our

classroom expectations and agreements for behavior.

Sign below to show you have completed your Home Connection Activity.

Student’s Signature					 Parent/Guardian’s Signature

Glue a copy

of your classroom’s

Bill of Rights & Responsibilities

here.

Home Connection Activity: Rights & Responsibilities

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

ACTIVIDAD DE CONEXION EN EL HOGAR

Nuestra declaración de derechos
y responsabilidades en nuestra clase

Esta semana hablamos, debatimos y acordamos acerca de los siguientes derechos y

responsabilidades en nuestro salón de clase.

Direciones:

1	Explica a tu familia la diferencia entre una “regla” un “derecho” y una “responsabilidad.”

2	Habla con tu familia sobre nuestra declaración de derechos y responsabilidades

en nuestra clase para que ellos comprendan nuestras expectativas y acuerdos de

comportamiento.

Firma abajo para demostrar que completaste la Actividad de Conexión en el Hogar.

Firma del estudiante 					 Firma del padre/madre/familiar

Pegue aquí una copia de

Nuestros Derechos y Responsabilidades

en nuestra clase.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Breathing Tool

Toolbox for Grades 4-6

Dear Parents,

When you are upset, do you sometimes intentionally use a deep cleansing
breath to pause and calm yourself so you can approach the situation from a
new perspective?

This week, you child is learning to use his or her Breathing Tool. Here is how
the Tool works:

Take a slow, deep breath. With one hand on your stomach and the other hand over your heart, breathe in
slowly through your nose, and focus on the air coming into your lungs. With the in-breath, count slowly
1… 2… 3…. Notice how your stomach expands like a balloon. Then let out the breath through your
mouth, counting 1… 2… 3…. Do this three times.

Suggestions for bringing the Breathing Tool home:

•	 Start by having your child teach you how to use the Breathing Tool. This empowers them to
participate with you in a meaningful way.

•	 Ask your children to explain the Breathing Tool tag line, “I calm myself and check-in,” and
the hand gesture that goes with the Tool. Help your children remember to use the tag line and
gesture along with their Breathing Tools.

•	 During transition times with your children, take a moment to use the Breathing Tool together.
This will help them handle transitions more smoothly.

•	 During times of conflict or frustration, remind each other to “use your Breathing Tool,” then
actually use it! You’ll be amazed at how much easier it is to resolve conflicts when everyone has
calmed down.

When learned well, the Breathing Tool can become a lifetime strategy for dealing calmly with life’s
challenges.

You are the most important “teacher” in your child’s life, and we invite you to help them make this practice
a regular part of their lives. You may find along the way that it is a skill that they can help you learn, too.

Please help your child complete the Home Connection Activity or do it together as a family.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

The Breathing Tool
I calm myself and check-in.

Home Connection Letter: Breathing Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Respirar
Me calmo y me evalúo.

Estimados Padres de Familia,

Cuando ustedes están molestos, ¿respiran profundamente algunas veces para
tomar una pausa y tranquilizarse para que puedan enfrentar la situación desde
otra perspectiva?

Esta semana su hijo(a) está aprendiendo a usar su Herramienta de Respirar. Esta
es la manera en que funciona:

Respire profundamente y lentamente. Con una mano en su estómago y la otra sobre su corazón, respire
lentamente por la nariz y enfóquese en el aire que sale de sus pulmones. Cuando inhale cuente lentamente
1… 2… 3…. Note como su estómago se expande como un globo. Ahora deje el aire salir por
medio de su boca contando 1… 2… 3…. Haga esto tres veces.

Sugerencias de usos para la Herramienta de Respirar en su hogar:

•	 Comience a pedir a su hijo(a) que le enseñe cómo usar la Herramienta de Respirar. Esto los
anima a que participen con ustedes de una manera significativa.

•	 Pídale a su hijo(a) que le explique el lema de la Herramienta de Respirar: “Me tranquilizo,
después tomo tiempo para reflexionar” y el gesto de la mano que va con la herramienta. Ayude
a sus niños a recordar que usen el lema y la seña junto a la Herramienta de Respirar.

•	 Durante períodos de transición con sus hijos, dedique un momento para usar juntos la
Herramienta de Respirar. Esto ayudará a que ellos puedan manejar mejor las transiciones.

•	 Durante períodos de conflicto o frustración, recuérdense uno al otro de “usar la Herramienta
de Respirar” y ¡realmente úsenla! Usted se sorprenderá de lo fácil que es resolver conflictos
cuando todos se han tranquilizado.

Cuando se aprende bien, la Herramienta de Respirar puede convertirse en una estrategia de por vida para
lidiar con calma con los desafíos de la vida. Ustedes son los «profesores» más importantes en la vida de
su hijo(a) y los invitamos a que les ayuden a que hagan de esta práctica una rutina regular en sus vidas.
Ustedes podrán darse cuenta más adelante que es una aptitud que ellos les pueden ayudar a que ustedes
aprendan también.

Por favor ayude a su hijo(a) a llenar la hoja de actividades de Home Connection (Conexión en el Hogar)
o háganlos juntos en familia.

Con aprecio y gratitud,

Mark A. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Breathing Tool

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Breathing Tool

Name: _ _________________________________ Date: _ _________________________

Tell someone in your family about the Breathing Tool and tell them how using it helps you calm

yourself.

EXAMPLE: “I get nervous and upset when I have an argument. When I take deep breaths, I

don’t get so nervous and upset.”

Teach your family member how the Breathing Tool works and then practice taking calming

breaths together.

Home Connection Activity: Breathing Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Respirar

Nombre: ________________________________ Fecha: _ _________________________

Cuéntale a alguien de tu familia acerca de la Herramienta de Respirar y cuéntale como al

usarla te ayuda a calmarte.

POR EJEMPLO: “Me pongo nervioso y molesto cuando tengo una discusión. Cuando respiro

profundamente, no me pongo tan nervioso ni molesto.”

Enséñale al miembro de tu familia cómo trabaja la Herramienta de Respirar y practica respirar

profundamente junto a él/ella.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Quiet/Safe Place Tool

Toolbox for Grades 4-6

The Quiet/Safe Place Tool
I remember my quiet/safe place.

Dear Parents,

When life gets stressful, each of us needs a place to feel safe—a place with some
space between ourselves and what is happening around us. The Quiet/Safe Place,
whether a real location or a place in the imagination, offers your child awareness
that a Quiet/Safe Place is available.

This Tool is about learning to focus on a memory of our safe places, which triggers our body to relax. We
ask children to locate both an actual physical place that feels good to them, and to create one in their
imaginations that can be visited again and again. We teach them how to “go to” their Quiet/Safe Place in
their minds whenever they feel the need for comfort or to reduce stress.

Here are some suggestions for using the Quiet/Safe Place Tool at home:

•	 Talk about your own Quiet/Safe Place, and ask your children about theirs.

•	 Ask your children to explain the Quiet/Safe Place Tool tag line, “I remember my quiet/safe
place,” and the hand gesture that goes with it. Help your children remember to use the tag line
and gesture along with their Quiet/Safe Place Tools.

•	 During times of stress, suggest that your children use their Quiet/Safe Place Tools.

•	 Complete the Home Connection Activity with your child or as a family.

By practicing the Toolbox Tools at home, you are helping your child develop resiliency and helping us
create a happier, healthier school community together. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Quiet/Safe Place Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de un Lugar Tranquilo/Seguro
Recuerdo mi lugar tranquilo/seguro.

Estimados padres de familia,

Cuando hay estrés en la vida, cada uno de nosotros necesita un lugar en donde
nos sintamos seguros—un lugar donde haya un espacio entre nosotros y lo
que está pasando alrededor. El Lugar Tranquilo/Seguro, ya sea un lugar real o
imaginario le indica a su hijo(a) que un lugar tranquilo/seguro está disponible.

Esta herramienta se trata de aprender a enfocarse en un recordar uno de nuestros
lugares seguros, lo cual hace que nuestro cuerpo se relaje. Le pedimos a los niños que ubiquen tanto un
lugar físico real en el cual ellos se sientan bien y que creen uno con su imaginación, el cual ellos puedan
visitar seguido. Les enseñamos como pueden “ir” a su lugar tranquilo/seguro en sus mentes cuando
necesiten sentir consuelo o reducir estrés.

Aquí hay algunas sugerencias para el uso de la Herramienta de un Lugar Tranquilo/Seguro en su hogar:

•	 Hable acerca de su propio lugar tranquilo/seguro y pregúntele a sus niños acerca del de ellos.

•	 Pídale a sus niños que le expliquen el lema de la Herramienta de un Lugar Tranquilo/Seguro:
“Recuerdo mi lugar tranquilo” y la seña de mano que va con el mismo. Ayude a sus niños a
recordar que usen el lema y la seña junto con la Herramienta de un Lugar Tranquilo/Seguro.

•	 Durante períodos de estrés, sugiera a sus niños que usen la Herramienta de un Lugar Tranquilo/
Seguro.

•	 Llene la hoja de actividades de Home Connection (Conexión en el Hogar) con su hijo(a) o
háganlo juntos en familia.

Al practicar el uso de las herramientas de Toolbox (Caja de Herramientas) en su hogar, usted está ayudando
a su hijo(a) a que desarrolle tenacidad y nos ayuda a crear juntos una comunidad escolar más feliz y
saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Quiet/Safe Place Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Quite/Safe Place Tool

Name: _ _________________________________ Date: _ _________________________

Ask a family member who is older than you to think back to when they were your age. What

was their favorite place back then, and why was it special?

EXAMPLE: “My uncle’s favorite place was in the park, on the picnic table. It was special

because it was away from all the noise in the house.

Draw and/or write a description of your family member’s favorite place and explain why it was

special. If you do a drawing, be sure to include labels.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Quiet/Safe Place Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Pídele a un miembro de tu familia que sea mayor que tú que se recuerde de cuando era de tu

misma edad. ¿Cuál era su lugar favorito en ese entonces y por qué era especial?

POR EJEMPLO: “El lugar favorito de mi tío era el parque, sobre la mesa de picnic. El lugar era

especial porque estaba alejado de todo el ruido de la casa.”

Dibuja y/o describe el lugar favorito del miembro de tu familia y explica porque era especial.

Si lo dibujas, asegúrate de incluir etiquetas o rótulos.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de un Lugar
Tranquilo/Seguro

Home Connection Letter: Listening Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Listening Tool
I listen with my eyes, ears, and heart.

Dear Parents,

We listen to get information about others, to learn, and for enjoyment. But how
much do we really hear? Do we really hear and understand others? How often do
we really listen to ourselves and our own wants or needs?

The Listening Tool highlights the importance of accurately reading the signals and
words of others, and paying attention to the information within us (what’s going
on within me right now?). We listen “with our ears, our eyes, and our hearts.” With eyes on the speaker,
body language may help us pick up what is unspoken. Remembering to use our heart allows us to notice
what the other person is feeling and to empathize with what we would feel if we stood in someone else’s
shoes.

Listening actively means we are committed to really understanding what our child is trying to communicate—
beneath the presenting words, tone of voice, volume, or behavior. When people are in conflict, one of the
most common statements made is that they don’t feel heard. When the Listening Tool is practiced, good
will is fostered and understanding becomes easier.

Here are some suggestions for bringing the Listening Tool home:

•	 Remind family members to listen with their eyes, ears and heart.
•	 Ask your children to explain the Listening Tool tag line, “I listen with my eyes, ears, and heart” and

the hand gesture. Help your children remember to use the tag line and gesture along with their
Listening Tools.

•	 Work with your children to name the feelings beneath what they are saying. We can say, “I see that
you are angry, are you also feeling hurt?”

•	 Complete the Toolbox Home Connection Activity with your child, or as a family.

You are your children’s most important teacher. By practicing the Toolbox Tools at home together, you
help them become stronger and you help us create a happier, healthier school community. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Listening Tool

Toolbox for Grades 4-6

Herramienta de Escuchar
Escucho con mis oídos, mis ojos, y mi corazón.

Estimados padres de familia,

Nosotros escuchamos para obtener información acerca de otras personas,
para aprender y por placer. ¿Pero realmente cuánto escuchamos? ¿Realmente
escuchamos y entendemos a otros? ¿Qué tan seguido nos escuchamos a nosotros
mismos, a nuestros deseos o necesidades?

La Herramienta de Escuchar destaca la importancia de interpretar exactamente
lenguaje corporal y palabras de otras personas y de prestar atención a la
información dentro de nosotros (¿qué es lo que me está pasando ahora mismo?). Escuchamos “con
nuestros ojos, oídos y corazones.” Viendo a la persona que habla, aunque no lo exprese, podemos obtener
información por medio de su lenguaje corporal. Al recordar usar nuestro corazón, nos permite notar lo
que la otra persona está sintiendo y comprenderla al ponernos en su lugar.

Escuchar atentamente significa que estamos dedicados a realmente comprender que es lo que nuestro
hijo(a) está tratando de comunicar—detrás de sus palabras, tono de voz, volumen o comportamiento.
Cuando hay conflicto entre personas, una de las quejas más comunes es que sienten que no son
escuchados. Cuando la Herramienta de Escuchar se practica, se fomenta la buena voluntad y se hace más
fácil comprender.

Aquí hay algunas sugerencias para el uso de la Herramienta de Escuchar en su hogar:

•	 Recuérdele a los miembros de su familia que escuchen con sus ojos, oídos y corazón.

•	 Pídale a sus hijos que expliquen el lema de la Herramienta de Escuchar: “Escucho con mis ojos,
oídos y corazón” y el gesto de mano. Ayude a sus hijos a recordar de usar el lema y el gesto
junto a la Herramienta de Escuchar.

•	 Trabaje con sus hijos para nombrar los sentimientos detrás de lo que están diciendo. Podemos
decir: “Veo que estás enojado, ¿te sientes herido también?”

•	 Llene la hoja de actividades de Toolbox Home Connection (Conexión en el Hogar) con su hijo
o háganlo juntos en familia.

Usted es el profesor más importante de sus hijos. Al practicar el uso de las herramientas de Toolbox (Caja
de Herramientas) juntos en su hogar, les ayuda a que sean más fuertes y nos ayuda a crear una comunidad
escolar más feliz y saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Listening Tool

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Listening Tool

Name: _ _________________________________ Date: _ _________________________

Ask a family member to tell you about their day. Tell them you’re going to listen with your

eyes, ears, mind, and heart. Remember, while your family member is talking, you only listen.

EXAMPLE: Auntie tells you a story about what happened at her job today during lunchtime.

After they’re done talking, ask them if they could tell you were using your eyes, ears, mind, and

heart. How could they tell?

Now, ask that family member to do the same for you. Tell them something that happened to

you today. EXAMPLE: You tell about something that happened at school today.

When you are done, think about whether your family member was able to listen to you with

their eyes, ears, mind, and heart, and whether you were able to do the same for them.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Listening Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Pídele a un miembro de tu familia que te cuente acerca de su día. Dile que vas a escuchar

con tus ojos, oídos, mente y corazón. Recuerda que cuando el miembro de tu familia está

hablando, tú sólo escuchas. POR EJEMPLO: Tu tía te cuenta una historia de lo que le pasó a

ella en su trabajo en su hora de almuerzo.

Después de que ha terminado de platicar, pregúntale si se pudo dar cuenta de que estabas

usando tus ojos, oídos, mente y corazón. ¿Cómo se dio cuenta?

Ahora, pídele al miembro de tu familia que haga lo mismo por ti. Cuéntale algo que te pasó

hoy. POR EJEMPLO: Cuéntale acerca de algo que pasó hoy en la escuela.

Cuando hayas terminado, piensa si el miembro de tu familia pudo escuchar con sus ojos,

oídos, mente y corazón y si pudiste hacer lo mismo por él/ella.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Escuchar

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Empathy Tool

Toolbox for Grades 4-6

Empathy Tool
I care for others. I care for myself.

Dear Parents,

Empathy is one of the most important Tools for Life. It is defined as “a capacity
for participation in another’s feelings or ideas.” To empathize with another is
to experience something about what they are feeling. Empathy is the root of
understanding, kindness, and forgiveness. Caring and compassion are other words
that describe Empathy.

Your child is learning how using the Empathy Tool requires that:

•	 Start I understand how I am feeling.
•	 I think about how the other person is feeling.
•	 I say what I am feeling, and listen with caring and understanding to what the other person is

saying and feeling.

Connecting to the feelings of characters in books and stories is a common way to teach about Empathy.
When you read to your child or your child reads to you or tells you a story, ask, “Have you ever felt that
way?” or “I know just how he feels!” or “How do you think she feels right now?” When your children
remind you to use your Empathy Tool, they are asking to have their feelings acknowledged.

Here are some suggestions for bringing the Empathy Tool home:

•	 Remind family members to “Use your Empathy Tool” as a signal to noticing each other’s emotions.
•	 Talk with your child about seeing things from someone else’s perspective - by ”walking in someone
•	 else’s shoes.”
•	 During conflicts, listen without judgment when your child talks about how he/she is feeling. Naming

their feelings is the first step to helping children figure out why they are having those feeling, and
then do some problem-solving.

Empathy is caring for yourself and caring for others. Please complete the Toolbox Home Connection
Activity together. By practicing Empathy at home, you strengthen your family and you help us create a
happier, healthier school community together. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Empathy Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Empatía
Me preocupo por otros. Me preocupo por mí mismo.

Estimados padres de familia,

Empatía es una de las Herramientas más importante para la Vidas. Se define como “la
capacidad de participar en los sentimientos o ideas de otra persona.” Tener empatía
por otra persona es experimentar algo que ellos están sintiendo. Empatía es la raíz de
la comprensión, amabilidad y perdón. Bondad y compasión son otras palabras que
también describen la empatía.

Su hijo(a) está aprendiendo que al usar la Herramienta de Empatía requiere que:

•	 Yo entienda como me estoy sintiendo.
•	 Yo piense como la otra persona se está sintiendo.
•	 Yo diga lo que estoy sintiendo y escuche con consideración y comprensión lo que la otra

persona está diciendo y sintiendo.

Una manera común de enseñar sobre empatía es establecer una relación con los sentimientos de los
personajes en libros e historias. Cuando usted le lee a su hijo(a) o su hijo(a) le lee a usted o le cuenta una
historia, pregúntele “¿Te has sentido así alguna vez?” o “¡Sé exactamente como se siente!» o «¿Cómo
crees que ella se siente ahora?.” Cuando sus hijos le recuerden de usar la Herramienta de la Empatía, le
están pidiendo que sus sentimientos sean reconocidos.

Aquí hay algunas sugerencias para el uso de la Herramienta de Empatía en su hogar:

•	 Recuérdele a miembros de su familia de “Usar la Herramienta de Empatía” como punto de
partida para empezar a darse cuenta de las emociones de cada uno.

•	 Háblele a su hijo(a) acerca de mirar cosas desde la perspectiva de alguien más - al “ponerse en
el lugar de otro.”

•	 Cuando hayan conflictos, escuche sin juzgar cuando su hijo(a) hable acerca de como se está
sintiendo.

El nombrar sus sentimientos es el primer paso para ayudar a los niños a que comprendan porque están
teniendo esos sentimientos para que de ahí puedan resolver problemas. Empatía es preocuparse por
usted mismo y preocuparse por otros. Por favor llenen juntos la hoja de actividades de Toolbox Home
Connection (Conexión en el Hogar). Al practicar Empatía en su hogar, usted fortalece a su familia y nos
ayuda a crear una comunidad escolar más feliz y saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Empathy Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Empathy Tool

Name: _ _________________________________ Date: _ _________________________

Ask a family member to tell you about a difficult thing they had to do. Tell your family member

how you think they felt when they had to do the difficult thing.

EXAMPLE: Mom says—“I had to wait in bad traffic for an hour, and I was late for work.” You

say—“I bet that made you feel frustrated and angry. I know you hate to be late for work.”

Were you right about how they felt?

Think together with your family member about something you saw during the day where you

felt some Empathy for what someone else was experiencing.

EXAMPLE: Lisa was not allowed to sit with some other kids at lunch, and she was really sad

and embarrassed.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Empathy Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Pídele a un miembro de tu familia que te cuente acerca de algo difícil que tuvo que hacer. Dile

al miembro de tu familia como tú crees que él/ella se sintió cuando tuvo que hacer algo difícil.

POR EJEMPLO: Mi mamá dice—“Estuve atorada por una hora en congestión de tráfico y

llegué tarde al trabajo.” Tú dices—“Me imagino que te sentiste frustrada y enojada. Sé como te

molesta llegar tarde al trabajo.”

¿Acertaste correctamente en como se sintió?

Piensa junto al miembro de tu familia acerca de algo que viste durante el día que te hizo tener

empatía por lo que alguien más estaba sintiendo.

POR EJEMPLO: A Lisa no le permitieron que se sentara con otros niños a la hora de almuerzo,

y ella se sintió muy triste y avergonzada.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Empatía

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Personal Space Tool

Toolbox for Grades 4-6

Personal Space Tool
I have a right to my space and so do you.

Dear Parents,

Ever hear these words echoing though the house—“He’s touching my stuff!”
“Mom, get her out of my room!” “Move over!“

The Personal Space Tool addresses the need for clear physical boundaries.
Many disruptive behaviors at school and home are a result of Personal Space
or physical boundary “violations.” How one stands in a line, sits in a chair at a
table, sits on the rug in a group, and even how loudly a person speaks are all examples of how Personal
Space affects us.

The Personal Space Tool gives children a vocabulary to talk about the “space” around them. Our sense of
safety, discomfort, or well-being is affected by body language, gestures, position, posture, and voice tone,
and volume.

Typically, children are not taught about spatial awareness and the social agreements about what is
considered acceptable as it relates to Personal Space. With Toolbox they learn:

•	 Every person has personal boundaries and a right to space around them.

•	 Each person has a cause (impact) and an effect on others.

•	 Each person has the responsibility to be sensitive to others’ space.

•	 How to honor and respect the personal boundaries of others.

•	 How to communicate their needs for physical space boundaries.

Here are some suggestions for bringing the Personal Space Tool home: Have family members practice
asking for their “Personal Space,” and remind each other when someone forgets.

•	 Talk about what it feels like (the emotional discomfort) when Personal Space is not respected.

•	 During times of conflict, see if using the Personal Space Tool might help.

Please complete the Toolbox Home Connection Activity with your child, or as a family. By practicing the
Toolbox Tools at home, you help your child, your family, and our school community.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Personal Space Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Espacio Personal
Tengo derecho a mi espacio personal y tu también.

Estimados padres de familia,

¿Han escuchado alguna vez estas palabras en su hogar?—“¡Él está tocando mis
cosas!”, ”¡Mamá, sácala de mi cuarto!”, “¡Muévete!”

Herramienta de Espacio Personal aborda la necesidad de tener espacios físicos
definidos. Mal comportamiento en la escuela y en el hogar es muchas veces
el resultado de «violaciones» al espacio personal o espacio físico. Como uno
hace fila, como uno se sienta en una silla, como uno se sienta en la alfombra cuando hay un grupo o
incluso como y cuan recio una persona habla son ejemplos de como el espacio personal nos afecta.

Herramienta de Espacio Personal les da a los niños un vocabulario para hablar acerca del “espacio”
alrededor de ellos. Nuestro sentido de seguridad, incomodidad o bienestar es afectado por lenguaje
corporal, gestos, posiciones, posturas y tono de voz y volumen.

Típicamente a los niños no se les enseña acerca de percepción espacial y de los acuerdos sociales
acerca de que es considerado aceptable en lo que se refiere a espacio personal. Con Toolbox (Caja de
Herramientas) ellos aprenden:

•	 Que cada persona tiene espacios personales y un derecho a tener espacio alrededor de los
mismos.

•	 Que cada persona tiene causa (impacto) y efecto en otros.
•	 Que cada persona tiene la responsabilidad de ser sensible a los espacios de otros.
•	 Como honrar y respetar los espacios personales de otros.
•	 Como comunicar sus necesidades de tener sus propios espacios físicos personales.

Aquí hay algunas sugerencias para el uso de la Herramienta de Espacio Personal en el hogar:

•	 Haga que miembros de la familia practiquen el pedir su “Espacio Personal” y de recodarse el
uno al otro cuando a alguien se le olvide.

•	 Hable acerca de qué es lo que se siente (incomodidad emocional) cuando el espacio personal
no es respetado.

•	 Cuando haya conflicto, vea si el uso de la Herramienta de Espacio Personal puede ayudar.

Por favor llene la hoja de actividades de Toolbox Home Connection (Conexión en el Hogar) con su hijo(a)
o háganlo en familia. Al practicar el uso de las herramientas de Toolbox (Caja de Herramientas) en su
hogar, usted ayuda a su hijo(a), familia y a nuestra comunidad escolar.

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Personal Space Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

HOME CONNECTION ACTIVITY

Personal Space Tool

Name: _ _________________________________ Date: _ _________________________

Take a survey of all the people who live in your house to find out how much Personal Space

each person likes when talking to a friend. Use a ruler, or if you don’t have one, use the length

of your arm.

Do people like being a hand’s length away? Two hands? The length from hand to elbow? Or

do they prefer to be the whole stretched arm’s length away from the person they are talking to?

Make a chart showing what each person prefers.

Name of Family Member Amount of Personal Space preferred

EXAMPLE: Dad Hand to elbow

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Personal Space Tool

Nombre: ________________________________ Fecha: _ _________________________

Pídele a un miembro de tu familia que te cuente acerca de su día. Dile que vas a escuchar

con tus ojos, oídos, mente y corazón. Recuerda que cuando el miembro de tu familia está

hablando, tú sólo escuchas. POR EJEMPLO: Tu tía te cuenta una historia de lo que le pasó a

ella en su trabajo en su hora de almuerzo.

Después de que ha terminado de platicar, pregúntale si se pudo dar cuenta de que estabas

usando tus ojos, oídos, mente y corazón. ¿Cómo se dio cuenta?

Ahora, pídele al miembro de tu familia que haga lo mismo por ti. Cuéntale algo que te pasó

hoy. POR EJEMPLO: Cuéntale acerca de algo que pasó hoy en la escuela.

Cuando hayas terminado, piensa si el miembro de tu familia pudo escuchar con sus ojos, oí-

dos, mente y corazón, y si pudiste hacer lo mismo por él/ella.

Nombre del miembro de la familia Cantidad de espacio personal que prefiere

POR EJEMPLO: Papá Mano a codo

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Espacio
Personal

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Using Our Words Tool

Toolbox for Grades 4-6

Using Our Words Tool
I ask for what I want and need.

Dear Parents,

Using Our Words Tool is about how we communicate with others and to ourselves. It is important to be
able to communicate clearly. Having strong relationships by avoiding misunderstanding depends on how
we use words, including how we use voice tone.

Your child’s school community is developing a common language about how to talk about relationships
and interactions. An important part of the Using Our Words Tool is learning to express a personal point of
view with kindness and caring.

By now, you should be noticing how each Tool builds on the others to help your child with better
communication. The Breathing Tool calms us down enough to gain self-awareness. The Personal Space
Tool helps us to ask for and respect physical boundaries. The Listening Tool helps us to be aware of other
people’s needs and wants. The Empathy Tool develops our awareness of other’s feelings in relation to our
own feelings, and the Using Our Words Tool reminds us to put our words to work by telling others what
we think, feel, and need.

Instead of telling children what Tool they “should” be using, we encourage you to ask, “What Tools in the
Toolbox could help you in this situation?” When we ask children, “What three Tools have you used?” we
remind them that they have the capacity to be their own problem solvers when they use their Tools.

Using Our Words helps children understand that unless they express their needs, wants, and feelings,
others can’t know what they need. Instead of acting out, children can talk things out . . .

Here are some suggestions for using the Using Our Words Tool at home:

•	 Ask your child to explain what the Using Our Words Tool to you and to tell you about the Tool
tagline, “I ask for what I want and need,” and the gesture that goes with it.

•	 Remind family members to use their words when conflicts arise.

•	 Use your own words with care and kindness to help your child understand what your needs and
feelings are.

You are your child’s most important teacher. Please help him/her complete the Toolbox Home Connection
Activity. By practicing the Toolbox Tools at home, you help us create a happier, healthier school
community together.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Using Our Words Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Usando Nuestras Palabras
Pido lo que quiero y lo que necesito.

Estimados padres de familia,

Herramienta de Usando Nuestras Palabras se trata de como nosotros nos comunicamos con otros y con
nosotros mismos. Es importante el poder comunicarse claramente. El tener relaciones sólidas evitando
malentendidos depende de como usamos las palabras y que tono de voz usamos.

La comunidad escolar de su hijo(a) está desarrollando un lenguaje común de como hablar acerca de
relaciones e interacciones. Una parte importante de la Herramienta de Usando Nuestras Palabras es el
aprender a expresar un punto de vista personal con bondad y consideración.

A estas alturas, usted probablemente se ha dado cuenta de como cada Herramienta se complementa
la una con la otra ayudando a su hijo(a) a que se comunique mejor. La Herramienta de Respirar nos
tranquiliza lo suficiente para volver a tener conciencia de nosotros mismos. La Herramienta de Espacio
Personal nos ayuda a pedir y respetar espacios físicos. La Herramienta de Escuchar nos ayuda a darnos
cuenta de las necesidades y deseos de otras personas. La Herramienta de Empatía desarrolla nuestra
percepción de los sentimientos de otros en relación con nuestros propios sentimientos y la Herramienta
de Usando Nuestras Palabras nos recuerda que usemos nuestras palabras al decir a otros que es lo que
pensamos, sentimos y necesitamos.

En vez de decirle a sus hijos que Herramienta «deberían» de usar, le alentamos a que les pregunten:
“¿Qué Herramientas de Toolbox (Caja de Herramientas) podrían ayudarte en esta situación?” Cuando le
preguntamos a los niños: “¿Cuales tres Herramientas has usado?” les recordamos que ellos tienen la
capacidad de resolver sus propios problemas cuando usan sus Herramientas.

Usando Nuestras Palabras ayuda a los niños a entender que a menos de que expresen sus necesidades,
deseos y sentimientos, otras personas no pueden saber que es lo que necesitan. En vez de portarse mal,
los niños pueden hablar para resolver problemas…

Aquí hay algunas sugerencias para el uso de la Herramienta de Usando Nuestras Palabras en su hogar:

•	 Pídale a su hijo(a) que le explique qué es la Herramienta de Usando Nuestras Palabras y que le
cuente acerca del lema de la misma: “Pido lo que quiero y necesito” y la seña que va junto el
lema.

•	 Recuérdele a miembros de su familia de usar sus palabras cuando surjan conflictos.
•	 Use sus propias palabras con consideración y bondad para ayudar a su hijo(a) a entender

cuáles son sus necesidades y sentimientos.

Usted es el profesor más importante de su hijo(a). Por favor ayúdelo(a) a llenar la hoja de Actividades de
Home Connection (Conexión en el Hogar). Al practicar el uso de las Herramientas de Toolbox (Caja de
Herramientas) en su hogar, usted nos ayuda a crear una comunidad escolar más feliz y saludable.

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Using Our Words Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Using Our Words Tool

Name: _ _________________________________ Date: _ _________________________

Ask a family member to act out a couple of scenarios with you. Practice using words to resolve

the scenarios in a helpful, not harmful, way.

Scenario One: A student is angry with a friend because of a rumor they heard.

Scenario Two: A teacher accuses a student of cheating on a test.

Scenario Three: A boss wants an employee to work late, but the employee wants to attend their

child’s soccer game instead.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Using Our Words Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Pídele a un miembro de tu familia que actúe contigo en un par de escenarios. Practica usando

tus palabras para resolver los escenarios de una manera útil y no dañina.

Primer Escenario: Un estudiante está enojado con un amigo por un rumor que escuchó.

Segundo Escenario: Un profesor acusa a un estudiante de hacer trampa en un examen.

Tercer Escenario: Un jefe quiere que un empleado trabaje tarde, pero el empleado quiere ir al

juego de fútbol de su hijo en vez de quedarse.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Usando
Nuestras Palabras

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Garbage Can Tool

Toolbox for Grades 4-6

Garbage Can Tool
I let the little things go.

Dear Parents,

How many times have you told your child to “Just ignore him!” when someone is
getting on his nerves? Easier said than done, don’t you agree?

It is difficult for children (and many of us) not to take things personally. The Garbage
Can Tool teaches this skill. We teach them to think of mean stuff as “garbage” that can
be placed in the Garbage Can where they can, hopefully, let it go.

With Toolbox, we teach children to imagine having an invisible Garbage Can to throw mean words into.
We visualize our Garbage Can being as big as needed (once a student came into the classroom and
reported he needed a dumpster the previous night when his older brother said some mean things to him!).
This Tool gives children an immediate way to handle difficult interactions. Since some feedback we hear is
important to listen to, we also talk about when it is appropriate to “walk on by,” and when it is important
to face a problem and to work on solving or resolving it.

Here are some suggestions for using the Garbage Can Tool at home:

•	 Ask your child/children to show the family how to use their personal Garbage Cans, as well as
the Garbage Can hand gesture.

•	 Remind family members to use their Garbage Cans when conflicts arise.

•	 Help your children figure out if an event is important enough to deal with or something they can
“just toss in and walk on by.”

You are your child’s most important teacher. Please help him/her complete the Toolbox Home Connection
Activity. By practicing the Toolbox Tools at home, you help your child become strong and competent and
you help us create a happier, healthier school community together. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Garbage Can Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Bote de Basura
Dejo que las pequeñeces desaparezcan.

Estimados padres de familia,

¿Cuántas veces le ha dicho a su hijo(a): “¡Ignóralo!” cuando alguien lo está molestando?
Es más fácil decirlo que hacerlo, ¿no le parece?

Es difícil para nuestros hijos (y muchos de nosotros) de no tomar las cosas a pecho.
La Herramienta de Bote de Basura nos enseña esta aptitud. Nosotros les enseñamos a
pensar que las cosas malas son “basura” y que las pueden poner en el bote de basura
donde esperamos que puedan olvidarlas.

Con Toolbox (Caja de Herramientas), le enseñamos a los niños a que se imaginen tener un bote de basura
invisible en el cual puedan tirar palabras desagradables. Nosotros visualizamos nuestro bote de basura
tan grande como lo necesitemos (en una ocasión, un estudiante llegó a la clase y dijo que necesitaba ¡un
basurero porque la noche anterior su hermano mayor le había dicho varias cosas desagradables!). Esta
Herramienta le da a los niños una manera inmediata para manejar interacciones difíciles. Ya que algunos
de los comentarios que escuchamos son importantes que le prestemos atención, también les hablamos de
cuando es apropiado “ignorarlos” y cuando es importante lidiar con un problema y tratar de resolverlo.

Aquí hay algunas sugerencias para el uso de la Herramienta de Bote de Basura en su hogar:

•	 Pídale a su hijo(s) que le enseñe a la familia como usar su propio Bote de Basura así como
también la seña de mano de Bote de Basura.

•	 Recuérdele a miembros de su familia de usar el Bote de Basura cuando surjan conflictos.

•	 Ayude a sus hijos a evaluar si un evento es lo suficientemente importante para lidiar con el o si
es algo que ellos pueden “tirar y olvidar.”

Usted es el profesor más importante de su hijo(a). Por favor ayúdelo(a) a llenar la hoja de actividades de
Toolbox Home Connection (Conexión en el Hogar). Al practicar el uso de las herramientas de Toolbox
(Caja de Herramientas) en su hogar, usted ayuda a su hijo(a) a que sea más fuerte y capaz y nos ayuda a
crear juntos una comunidad escolar más feliz y saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Garbage Can Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Garbage Can Tool

Name: _ _________________________________ Date: _ _________________________

Do a survey of the people who live in your house. Ask them to name some things that are

annoying but are “small stuff” (that can go in the “Garbage Can”) and some things that are

bigger problems that must be resolved. Make a list of all the ideas people in your house come

up with and write them in the chart below.

Small stuff
(can be thrown in
the Garbage Can)

What should I do? Big stuff What should I do?

EXAMPLE: Sister gets

to sit in the front

seat of the car

while you have to

sit in the back.

Let it go. You’ll ask

for a turn up front

next time.

Sister scratches

you with her

fingernails and

makes you bleed.

Tell her how her

actions made you

feel. If she doesn’t

respond positively,

ask a parent for help.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Garbage Can Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Haz una encuesta con la gente que vive en tu hogar. Pídeles que te digan algunas cosas que

son molestas pero que son problemas “pequeños” (que se pueden tirar en el “bote de basura”),

y algunas cosas que son problemas grandes que deben de ser resueltos. Haz una lista de las

ideas que se les ocurren a las personas en tu casa y escríbelas en el diagrama de abajo.

“Problemas
Pequeños” (Se

pueden tirar en el
Bote de Basura)

¿Qué debo de
hacer?

“Problemas
Grandes”

¿Qué debo de
hacer?

POR EJEMPLO:

Mi hermana se

sienta en el asiento

delantero del carro

mientras que yo me

tengo que sentar en

el asiento trasero.

Déjalo pasar.

Pedirás por tu turno

de ir enfrente la

próxima vez.

Tu hermana te

araña con sus uñas

y te hace sangrar.

Dile como sus

acciones te

hicieron sentir. Si

ella no responde

positivamente,

pídele a uno de tus

papás que te ayude.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Bote de Basura

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Taking Time Tool

Toolbox for Grades 4-6

Taking Time Tool
I use time wisely.

Dear Parents,

In the heat of the moment, during or after an argument, when you’re feeling really
frustrated… these are all times when removing yourself from the scene to calm down,
take some deep breaths and check in with yourself would be a good idea. This week we
are giving children the power to take time for themselves rather than wait for an adult
to choose that path for them. With the Taking Time Tool we are teaching children the
power of self-control.

The Taking Time Tool has two distinct purposes. Time-Away allows us to physically remove or distance
ourselves to create more space from the heat of a conflict. It also allows us the space to calm down and
take an inventory of how we are feeling and thinking. By giving children the option of physically removing
themselves from a difficult situation, we allow them to experience self-control in a way that will
benefit them and others.

Time-In simply means to take some time to check-inside oneself to see what is needed. It is time to notice
what you feel, to think things through, or cool down. Taking a Time-In doesn’t always require leaving a
situation; it is more a reminder to turn inward for self-reflection. Time Away naturally leads to Time-In
because as relief is experienced, reflection becomes possible.

Note: this is not about telling a child they need a “time out.” That is typically used as punishment. Toolbox
teaches children to manage themselves by giving them the Tools and skills to make positive, personal
choices.

Here are some suggestions for using the Taking Time Tool at home:

•	 Ask your child/ren to explain the difference between a Time-In and a Time-Away, and to show you
the Taking Time hand gesture.

•	 Remind family members to use their Taking Time Tool when conflicts arise.
•	 Talk about the kind of words and events that may lead to taking a Time-In or a Time-Away, then en-

courage your child to Take Time when needed.

Please complete the Toolbox Home Connection Activity with your child, or as a family. You are your
child’s most important teacher. By practicing the Toolbox Tools at home, you help them to be competent
and capable and you help us create a happier, healthier school community together.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Taking Time Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Tomar el Tiempo
Uso mi tiempo sabiamiente.

Estimados padres de familia,

En un momento de rabia, durante o después de una pelea, cuando usted se siente
realmente frustrado…. en todos esos momentos sería una buena idea que usted se aleje
de la situación para calmarse, respirar profundamente y tomar tiempo para reflexionar.
Esta semana le estamos dando a los niños el poder para tomar tiempo a solas en vez de
esperar a que los adultos decidan por ellos. Con la Herramienta de Tomar el Tiempo les
estamos enseñando el poder de autocontrol.

La Herramienta de Tomar el Tiempo tiene dos propósitos definidos. Tiempo-Aparte nos permite que nos
traslademos físicamente o que nos distanciamos para crear más espacio en el momento de una discusión
acalorada. También nos provee el espacio para que nos tranquilicemos y pensemos acerca de
como nos sentimos y que estamos pensando. Al dar a los niños la opción de trasladarse físicamente de
una situación difícil, les permitimos que experimenten autocontrol de una manera que les beneficiará a
ellos y a otras personas.

Tiempo-Adentro simplemente significa tomar un tiempo para examinarse a uno mismo y ver que es lo
que se necesita. Es un tiempo para notar como uno se siente, para pensar cosas detenidamente o para
calmarse. Tomar un Tiempo-Adentro no siempre requiere que uno se aleje de una situación; más que
nada es un recordatorio para una autoreflexion. Tiempo-Aparte conduce naturalmente a Tiempo-Adentro
porque cuando uno siente alivio se es posible reflexionar.

Nota: esto no se trata de decirle al niño(a) que ellos necesitan un “tiempo fuera.” Eso es usado típicamente
como castigo. Toolbox (Caja de Herramientas) les enseña a los niños a que se manejen a sí mismos al
darles las herramientas y habilidades para poder tomar decisiones personales positivas.

Aquí hay algunas sugerencias para el uso de la Herramienta de Tomar el Tiempo en el hogar:

•	 Pídale a su hijo(s) que le expliquen la diferencia entre un Tiempo-Adentro y un Tiempo-Aparte y
que le muestre la seña de mano de Tomar Tiempo a Solas.

•	 Recuérdele a miembros de su familia de usar la Herramienta de Tomar el Tiempo cuando surjan
conflictos.

•	 Hable de la clase de palabras y eventos que pueden conducir a tomar un Tiempo-Adentro o un
Tiempo-Aparte y anímelos a Tomar su Tiempo cuando sea necesario.

Por favor llene la hoja de actividades de Toolbox Home Connection (Conexión en el Hogar) con su
hijo(a), o háganlo en familia. Usted es el profesor más importante de su hijo(a). Al practicar el uso de
las herramientas de Toolbox (Caja de Herramientas) en su hogar, usted les está ayudando a que sean
competentes y capaces y nos ayuda también a crear juntos una comunidad escolar más feliz y saludable.

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Taking Time Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Taking Time Tool

Name: _ _________________________________ Date: _ _________________________

Brainstorm some examples of when you saw someone use their Taking Time Tool.

EXAMPLE: Your dad came home and took the dog for a walk so he could “wind-down” from

his day at work. Your friend got upset on the playground and went to sit down by himself for a

little while.

Share together about what you get from taking “Time-In” and “Time-Away.”

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Taking Time Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Piensa en algunos ejemplos de cuando viste a alguien usar su Herramienta de Tomar el Tiempo.

POR EJEMPLO: Tu papá llegó a la casa y se llevó al perro a caminar, así él se puede “relajar”

después de su día en el trabajo. Tu amigo se molestó en el patio de recreo y se fue a sentar a

solas por un rato.

Comparte que es lo que obtienes al tomar un “tiempo-adentro” y un “tiempo-aparte.”

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Tomar el Tiempo

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Please & Thank You Tool

Toolbox for Grades 4-6

Please and Thank You Tool
I treat others with kindness and appreciation.

Dear Parents,

Saying “please” and “thank you” seems simple enough, but we all know how much
reminding children need in order to make this a habit. When used genuinely, these
words can have a big impact on school culture. Putting the Please and Thank You Tool
into practice changes the quality and tone of our voice, body language, and basic
attitude. Using these words intentionally will bring us towards a feeling of kindness and
civility.

The Please and Thank You Tool turns demands into requests and impositions into invitations. When we
use Please and Thank You, we create an atmosphere of kindness and an invitation to help each other
out. When adults use these words, children are more willing to participate whole-heartedly and without
resistance.

Children go through developmental stages in which kindness and civility don’t appear to be a part of their
vocabulary or behavior. Therefore, it is important that we continue to remind, practice, and model the use
of these simple words in a positive manner.

Here are some suggestions for using the Please and Thank You Tool at home:

•	 Remember to model saying “please” and “thank you” often.

•	 Remind family members to use these words in a gentle way.

•	 Talk together as a family about things you are thankful for and find spontaneous times to thank
each other.

•	 Have your child show you the Please and Thank You gesture, and practice using it in your home.

You are your child’s most important teacher. Please complete the Toolbox Home Connection Activity with
your child, or as a family. By practicing the Toolbox Tools at home, you help your child learn kindness and
you help us create a happier, healthier school community together. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Please & Thank You Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Por Favor y Gracias
Trato a los demás con amabilidad y aprecio.

Estimados padres de familia,

El decir “por favor” y “gracias” parece lo suficientemente fácil pero todos sabemos que
los niños necesitan que les recordemos seguido para que hagan de ello un hábito.
Cuando las usamos genuinamente, estas palabras pueden tener un gran impacto en la
cultura escolar. El poner en práctica el uso de la Herramienta de Por Favor y Gracias
cambia la calidad y tono de nuestra voz, nuestro lenguaje corporal y nuestras actitudes
básicas. El usar estas palabras intencionalmente hace que sintamos más amabilidad y cortesía.

La Herramienta de Por Favor y Gracias convierte demandas en pedidos, e imposiciones en invitaciones.
Cuando usamos por favor y gracias, nosotros creamos una atmósfera llena de amabilidad y también
creamos una invitación a ayudarnos mutuamente. Cuando adultos usan estas palabras, los niños están
más dispuestos a participar incondicionalmente y sin oponerse.

Los niños pasan por varias etapas de desarrollo en las cuales amabilidad y cortesía no parecen ser parte
de su vocabulario o comportamiento. Por lo tanto, es importante que continuemos recordándoles,
practicando y siguiendo dando el ejemplo al usar estas palabras simples en una manera positiva.

Aquí hay algunas sugerencias para el uso de la Herramienta de Por Favor y Gracias en su hogar:

•	 Recuérdese de dar el ejemplo al decir seguido “Por favor” y “Gracias.”
•	 Recuérdele a miembros de su familia de usar estas palabras de una manera cordial.
•	 Hablen juntos como familia acerca de cosas por las cuales están agradecidos y agradézcanse

mutuamente espontáneamente.
•	 Haga que su hijo(a) le muestre la seña de por favor y gracias y practíquenlo en su hogar.

Usted es el profesor más importante de su hijo(a). Por favor llene la hoja de actividades de Toolbox
Home Connection (Conexión en su Hogar) con su hijo(a) o háganlo en familia. Al practicar el uso de las
herramientas de Toolbox (Caja de Herramientas) en su hogar, usted ayuda a su hijo(a) a que aprenda a ser
amable y nos ayuda a crear una comunidad escolar mas feliz y saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Please and Thank You Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Please and Thank You Tool

Name: _ _________________________________ Date: _ _________________________

Saying “please” and “thank you” shows appreciation and kindness. Share with someone in

your home some things you appreciate about what happened during your day today. Be sure

to think about what we say thank you to “inside our heart.”

EXAMPLE: My friend Joe asked me to play basketball.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Please and Thank You Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

El decir “por favor” y “gracias” demuestra agradecimiento y amabilidad. Comparte con alguien

en tu hogar algunas cosas que pasaron en el día de hoy y que aprecias. Asegúrate de pensar

por lo que damos gracias “dentro de nuestro corazón.”

POR EJEMPLO: Mi amigo Joe me pidió que jugara baloncesto con él.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Por Favor y Gracias

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Apology & Forgiveness Tool

Toolbox for Grades 4-6

Apology & Forgiveness Tool
I admit my mistakes and work to forgive yours.

Dear Parents,

This week we are learning about the Apology and Forgiveness Tool. This Tool requires us to
put many of our other Tools to work.

The act of a sincere apology takes self-reflection, self-esteem, and emotional intelligence.
Personal power is found when a child can make a mistake without feeling a loss of self-
worth. Making an apology is a sign of maturity, and asking for and granting forgiveness
requires the child to let go of anger and hurt.

Toolbox teaches children that, if we are left holding the hot ember of anger, resentment, or hatred, we are
the ones getting burned.

Think about how these Tools can impact Apology and Forgiveness:

•	 Breathing Tool: to calm ourselves, check in and collect our ideas, thoughts, and feelings.

•	 Listening and Empathy Tools: using our ears, eyes, and hearts. Listening well let’s us hear how
we may have hurt others. Understanding how others feel often makes us want to apologize.

•	 Using Our Words Tool: Speaking honestly helps others trust us.

Adult modeling is critical to our children learning these things. Try these ways of supporting your child’s
learning at home:

•	 Be open to when you feel badly about how you have treated your child and offer a sincere
apology.

•	 Let your children know that you forgive them when they have apologized.

•	 Help your children think about how they feel when they have been mean to someone, and
consider whether they are ready to apologize.

You are your child’s most important teacher. Please complete the Toolbox Home Connection Activity with
your child, or as a family. By practicing the Toolbox Tools at home, you help your child learn important
skills and you help us create a happier, healthier school community together. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Apology & Forgiveness Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Disculpa y Perdón
Admito mis herrores y trabajo para perdonar los tuyos.

Estimados padres de familia,

Esta semana estamos aprendiendo acerca de la Herramienta de Disculpa y Perdón. Esta
Herramienta requiere que usemos también muchas de las otras Herramientas previas.

El acto de disculparse sinceramente requiere autoreflexion, autoestima e inteligencia
emocional. Un niño(a) encuentra poder personal cuando comete un error sin sentir que
pierde valor propio. El disculparse es una indicación de madurez y el pedir y conceder
perdón requiere que el niño(a) olvide el enojo y el dolor. Toolbox (Caja de Herramientas)
les enseña a los niños que si nosotros nos quedamos con un gran enojo, resentimiento u
odio, somos nosotros los que nos hacemos daño.

Piense en como estas Herramientas pueden tener un impacto en Disculpar y Perdonar:

•	 La Herramienta de Respirar: Al tranquilizarnos, reflexionamos y recopilamos nuestras ideas,
pensamientos y sentimientos.

•	 Las Herramientas de Escuchar y Empatía: Usamos nuestros oídos, ojos y corazones. El Escuchar
bien nos permite que oigamos como pudimos haber ofendido a otras personas. El comprender
como otros se sienten nos hace muchas veces querer pedir disculpas.

•	 La Herramientas de Usar Nuestras Propias Palabras: El hablar honestamente ayuda a que otras
personas nos tengan confianza.

Los ejemplos que dan los adultos son fundamentales para que nuestros niños aprendan estas cosas.
Pruebe estas maneras para apoyar el aprendizaje de su hijo(a) en su hogar:

•	 Sea sincero cuando usted se sienta mal acerca de como ha tratado a su hijo(a) y pida disculpas
sinceramente.

•	 Haga que sus hijos sepan que usted los perdona cuando ellos piden disculpas.

•	 Ayude a sus hijos a pensar de como ellos se sienten cuando han tratado mal a alguien y que
consideren si están listos para pedir disculpas.

Usted es el profesor más importante de su hijo(a). Por favor llene la hoja de actividades de Toolbox
Home Connection (Conexión en el Hogar) con su hijo o háganlo en familia. Al practicar el uso de las
herramientas de Toolbox (Caja de Herramientas) en su hogar, usted ayuda a su hijo(a) a que aprendan
aptitudes importantes y nos ayuda a crear una comunidad escolar más feliz y saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Apology & Forgiveness Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Apology & Forgiveness Tool

Name: _ _________________________________ Date: _ _________________________

Which do you think is most important: being able to apologize, or being able to forgive others?

Write down what you think in the box below.

I think being able to (circle one) APOLOGIZE FORGIVE OTHERS is most important

because ___.

Next, ask two people who live in your house what they think about the same question and

write what they say in the box below.

Name of person #1: ________________ thought being able to (circle one) APOLOGIZE

FORGIVE OTHERS is most important because __________________________________.

Name of person #2: ________________ thought being able to (circle one) APOLOGIZE

FORGIVE OTHERS is most important because __________________________________.

Did your opinion change or stay the same after you heard what everyone thought? Write why

your opinion did or did not change on the lines below.

My opinion (circle one) DID DID NOT change because ____________________________

__

___.

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Apology & Forgiveness Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

¿Qué crees es más importante: el poder disculparse o el poder perdonar a otros?

Escribe lo que piensas en la casilla de abajo.

Pienso que el poder de (marca con un círculo) Disculparse y Perdonar a otros es lo

más importante porque __.

Luego, pregúntale a 2 personas que viven en tu hogar que es lo que piensan acerca de esa

misma pregunta y escribe sus respuestas en las casillas de abajo.

Nombre de la primera persona: ________________ piensa que el poder de (marca con

un circulo) DISCULPARSE Y PERDONAR A OTROS es lo más importante porque _____

___.

Nombre de la segunda persona: ________________ piensa que el poder de (marca con

un circulo) DISCULPARSE Y PERDONAR A OTROS es lo más importante porque _____

___.

¿Cambiaste tu opinión o se quedó igual después de escuchar lo que todos pensaban? Escribe

por qué tu opinión cambió o no cambió en las líneas de abajo.

Mi opinión SI NO cambió porque __

__

___.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Disculpa y Perdón

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Patience Tool

Toolbox for Grades 4-6

Patience Tool
I am strong enough to wait.

Dear Parents,

This week we are learning about the Patience Tool. Here are 5 important ideas to
keep in mind:

1.	 Being able to hold the frustration of not having what we want when we
want it is no small task. Knowing we are strong enough to wait makes a big difference.

2.	 Patience helps us to tolerate and accept situations beyond our control.

3.	 The Breathing Tool is the most helpful Tool with Patience. Breathing deeply and slowly helps us
to wait. We need to practice this skill to be able to do it well.

4.	 We can use the Quiet/Safe Place Tool and Taking Time Tool to help us have patience.

5.	 Finally, having patience with your child can sometimes be trying and takes practice, but there
are two pay-offs:

•	 Your child will learn patience from your example.

•	 You will feel the benefit of increased patience in this world of ever-increasing stress and
high pressure.

The dictionary says patience includes serenity. To gain serenity, we must release our expectations and
accept circumstances beyond our will. Modeling this behavior for children will help them understand
and learn it. The opposite is also true—if we are impatient, our children will learn to be demanding and
impulsive.

You are your child’s most important teacher. Please complete the Toolbox Home Connection Activity
with your child. By practicing the Patience Tool at home and using the hand gesture and tagline (“I am
strong enough to wait”), you will be helping your child learn patience. You also help us create a happier,
healthier school community together. Thank you!

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Patience Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Paciencia
Soy lo suficiente fuerte para esperar.

Estimados padres de familia,

Esta semana estamos aprendiendo acerca de la Herramienta de Paciencia. Aquí
hay 5 ideas importantes que hay que tener presente:

1.	 El poder controlar la frustración de no tener lo que queremos cuando
lo queremos no es algo fácil. El saber que somos lo suficientemente disciplinados para poder
esperar marca la diferencia.

2.	 La paciencia nos ayuda a tolerar y aceptar situaciones fuera de nuestro control.

3.	 La Herramienta de Respirar es la herramienta más útil junto con la Herramienta de Paciencia. El
respirar profundamente y lentamente nos ayuda a esperar. Tenemos que practicar esta habilidad
para desarrollarla bien.

4.	 Podemos usar la Herramienta de un Lugar Tranquilo/Seguro y la Herramienta de Tomar el
Tiempo para ayudarnos a tener paciencia.

5.	 Por último, el tener paciencia con su hijo(a) algunas veces es difícil y toma práctica pero hay
dos beneficios:

•	 Su hijo aprenderá a ser paciente siguiendo su ejemplo.
•	 Usted sentirá el beneficio de ser más paciente en este mundo de continuo estrés y

presiones.

El diccionario dice que la paciencia incluye serenidad. Para tener serenidad, debemos de olvidarnos
de nuestras expectativas y aceptar las circunstancias que están fuera de nuestra voluntad. El dar como
ejemplo este comportamiento ayudará a nuestros hijos a que lo entiendan y aprendan. Lo opuesto también
es verdad—si somos impacientes, nuestros hijos aprenderán a ser exigentes e impulsivos.

Usted es el profesor más importante de su hijo(a). Por favor llene la hoja de actividades de Toolbox
Home Connection (Conexión en su Hogar) con su hijo(a). Al practicar el uso de la Herramienta de la
Paciencia en su hogar junto con la seña de mano y lema (“Tengo suficiente disciplina para esperar”), usted
estará ayudando a su hijo(a) a que aprenda a ser paciente. Usted también nos ayuda a crear juntos una
comunidad escolar más feliz y saludable. ¡Gracias!

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Patience Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

Patience Tool

Name: _ _________________________________ Date: _ _________________________

Ask the people who live in your house how they are able to be patient. What strategies do they

use? Do they count to ten, or think of something else? Or do they have another way to help

them be patient?

Next, write what you learned from each person in the boxes below. EXAMPLE: My dad counts

to ten. My cousin listens to her iPod.

Now, make a self-help guide for someone who is trying to be patient. You can illustrate each

strategy. Be sure to include your own suggestions for being patient, too. EXAMPLE: I take deep

breaths to help me be patient when I wait in line.

$

fo
ld

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Patience Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Pregúntales a personas que viven en tu hogar qué hacen ellos para tener paciencia. ¿Qué

estrategias usan? ¿Cuentan ellos del uno al diez, o piensan en algo más? o ¿tienen ellos alguna

otra manera que les ayuda a ser pacientes?

Después, escribe lo que has aprendido de cada persona en las casillas de abajo. POR EJEMPLO:

Mi papá cuenta del uno al diez. Mi primo escucha su iPod.

Ahora, haz una guía de auto-ayuda para alguien que está tratando de ser más paciente. Tú

puedes ilustrar cada estrategia. Asegúrate de incluir tus propias sugerencias para ser paciente

también. POR EJEMPLO: El respirar profundamente me ayuda a ser paciente cuando estoy

formado en linea.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Paciencia

$

do
ble

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Letter: Courage Tool

Toolbox for Grades 4-6

The Courage Tool
I have the courage to do the “right” thing.

Dear Parents,

The Courage Tool is the last of the 12 Tools. Courage comes from the Latin cor
meaning “heart” and the Courage Tool is about speaking the truth of what is in
your heart and standing up for what you believe. Courage is doing the “right”
thing even when others oppose you, or it goes against popular opinion. Here
are some ideas to keep in mind:

1.	 Knowing and choosing to do the “right” thing is personal and must come from within. What is
“right” cannot be forced on someone. Children need you to encourage them to find their own
voices.

2.	 Children are often faced with issues at school and at home that seem overwhelming or
impossible to handle. The Courage Tool helps children to understand and be in touch with their
inner strength.

3.	 Talk with your child about courage and the many ways we experience and express it. Help him
or her learn the Courage Tool tag line, “I have the courage to do the ‘right’ thing,” and to use the
courage hand gesture.

4.	 Share some of your experiences of growing up, and times you had to use courage. If you feel
comfortable, talk about times when you did not do the “right” thing, or times when you did not
know what the right thing to do was. This can be helpful so children can understand how we
grow and learn throughout life.

Acknowledging the courage it takes your children to be brave or to do things when they are afraid is very
empowering.

You are your child’s most important teacher. Please complete the Toolbox Home Connection Activity Sheet
with your child. Thank you for being such an important part of helping your child learn all of the Toolbox
Tools. Because of your commitment to your children, we have a happier, healthier school community.

With appreciation and gratitude,

Mark A. Collin, MA, MFT
Founder/Author
mark@dovetaillearning.org

Home Connection Letter: Courage Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Herramienta de Valentía
Tengo la valentía para hacer lo “correcto.”

Estimados padres de familia,

La herramienta de valentía es la última de las 12 herramientas. La herramienta
de la valentía se trata de decir la verdad de lo que está en su corazón y defender
lo que uno cree. La valentía para hacer lo “correcto” aún cuando otros se
oponen, o está en contra de la opinión popular. Aquí hay algunas ideas que
hay que tener presente:

1.	 El saber y escoger hacer lo “correcto” es personal y debe de venir dentro de uno mismo. Lo
que es “correcto” no se puede forzar en nadie. Los niños necesitan que usted los aliente a que
encuentren sus propias voces.

2.	 Los niños muchas veces encuentran situaciones en la escuela y en el hogar que parecen
abrumadoras o Imposibles de manejar. La herramienta de la valentía ayuda a los niños a que
entiendan y estén en contacto con su fortaleza interior.

3.	 Hable con su hijo(a) acerca de la valentía y las muchas maneras en que la experimentamos y
expresamos. Ayúdele(a) a aprender el lema de la herramienta de valentía: “tengo la valentîa
para hacer lo ‘correcto’” y use la seña de mano de la valentía.

4.	 Comparta algunas de sus experiencias de cuando creció y otras ocasiones donde haya tenido
que ser Valiente. Si se siente a gusto, hable de ocasiones en las cuales no hizo lo “correcto”
u ocasiones en la cuales no sabía que era lo “correcto” hacer. Esto puede ayudar a sus hijos a
entender que nosotros crecemos y seguimos aprendiendo a lo largo de nuestras vidas.

Es muy alentador para los niños que se reconozca la valentía que ellos necesitan para ser valientes o para
hacer cosas aún cuando ellos tienen miedo.

Usted es el profesor más importante de su hijo(a). Por favor llene la hoja de actividades de Toolbox Home
Connection (conexión en el hogar) con su hijo. Gracias por ser una parte integral en ayudar a que su
hijo(a) aprenda todas las herramientas de Toolbox (caja de herramientas). Debido a su dedicación a sus
hijos, tenemos una comunidad escolar más feliz y saludable.

Con aprecio y gratitud,

Mark a. Collin, MA, MFT
Fundador/Autor
mark@dovetaillearning.org

Home Connection Activity: Courage Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

Name: _ _________________________________ Date: _ _________________________

Write down two to three examples of times someone stood up for what was in their heart and

used their Courage Tool at home.

EXAMPLE: I used my Courage Tool this week when my brother laughed at me. I said, “That

hurts my feelings. Please stop.” Sometimes it’s hard to use my Tools at home, but I try.

HOME CONNECTION ACTIVITY

Courage Tool

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Courage Tool

Toolbox for Grades 4-6

Nombre: ________________________________ Fecha: _ _________________________

Escribe dos o tres ejemplos de ocasiones cuando alguien defendió lo que creía en su corazón

y usó su Herramienta de Valentía en el hogar.

POR EJEMPLO: Esta semana usé mi Herramienta de Valentía cuando mi hermano se rió de mi.

Yo le dije: “Eso hirió mis sentimientos. Por favor para.” A veces es difícil usar mis herramientas

en el hogar, pero intento.

ACTIVIDAD DE CONEXION EN EL HOGAR

Herramienta de Valentía

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Home Connection Activity: Review of Tools

Toolbox for Grades 4-6

HOME CONNECTION ACTIVITY

THINK • Teach • Problem-Solve
Name: _ _________________________________ Date: _ _________________________

How to Become a Master Problem-solver

Think about someone you know, like a friend or family member, who is familiar with Toolbox.

Take a few minutes to teach that person about THINK. (Tip: You can do this in person or over

the phone.)

T rue
Stop, breathe, feel, listen to what is happening inside. Think about what is true
for you right now.

H elpful
Listen to what would be helpful. Ask yourself: What are my best choices? What
Tools do I have?

I mportant
Ask yourself: What is important to me? Do I need more information? What
outcomes do I want?

N ecessary
Ask yourself: What is necessary to achieve the outcomes I want through the
choices I make?

K ind
Ask yourself: Can I do this in a kind and empathetic way? It’s my choice! I have
the power.

1.	Use the chart above to help you remember the THINK steps.

2.	Give an example of a situation in which you might want to problem-solve. Ask your

“student” for an example, too. (An example might be: You’re late for an appointment and

stuck in traffic; or you received an overdue library notice, you can’t find the book, and

you think your little sister was the last one reading it.)

3.	Go through the steps of THINK so that when you are done, your “student” feels like he/

she knows what to do next time a tough situation comes up.

4.	When you’re done with the lesson, answer the questions below.

•	 What did you enjoy about teaching THINK to a friend or family member? __________

•	 What was challenging about it? __

•	 What are two things you learned in the process? ______________________________
__

Home Connection Activity: Review of Tools

© Mark A. Collin	 www.dovetaillearning.org	 rev. 6-14

Toolbox for Grades 4-6

ACTIVIDAD DE CONEXION EN EL HOGAR

Resolver Problemas
Nombre: ________________________________ Fecha: _ _________________________

Cómo convertirse en un maestro para resolver problemas

Piense en alguien que conoce, como un amigo o un familiar que esta familiarizado con las

Herramientas. Tómese unos minutos para enseñarle a esa persona a resolver problemas. (Tip:

puede hacerlo en persona o por teléfono).

1
Detente, respira, siente, escucha en lo que está pasando adentro de ti. Piensa en lo que
es verdadero para ti en este momento.

2
Piensa en lo que seria servicial. Pregúntate: ¿Cuáles son mis mejores opciones? ¿Qué
herramientas tengo?

3 Pregúntate: ¿Qué es importante para mí? ¿Qué resultados quiero?

4
Pregúntate: ¿Qué es necesario para lograr los resultados que quiero por las elecciones
que yo hago?

5
Pregúntate: ¿Puedo hacer esto de una manera amable y con empatía? ¡Es mí opción!
¡Yo tengo el poder!

1.	Use la tabla de arriba para que le ayude recordar los pasos de cómo Resolver Problemas.

2.	De un ejemplo de una situación en la cual Ud. quiere resolver un problema. Pregúntele

al “estudiante” por un ejemplo también. (un ejemplo puede ser: Va tarde a una cita y está

atorado en tráfico; o recibió una nota de la biblioteca de un libro vencido y no puede

encontrar el libro, Ud. cree que su hermanita fue la última en leerlo.)

3.	Repase los pasos para cuando termine de aplicarlos su “estudiante” se sienta que él/ella

sabe lo que tiene que hacer la próxima vez cuando tenga una situación difícil.

4.	Cuando termine con la lección, conteste las preguntas siguientes.

•	 ¿Qué le gusto sobre enseñar a resolver problemas a un amigo o un miembro de la
familia? ___

•	 ¿Qué fue lo trabajoso para Ud.? __

•	 ¿Cuáles fueron las dos cosas que aprendió en el proceso? _______________________
__

