[image: image1.png]Play by the rules.

Take turns and share.

Be open-minded;
listen to others.

Don't take advantage
of others.

Don’t blame others
carelessly.

=

E—=

““.

26 CHARACTER COUNTS!ou

WE ARE ROLE MODELS

(W.A.R.M.)

Character Critters News for Parents
fairness
[image: image2.png]

[image: image3.wmf][image: image4.png]

Fairness at Work

· Listen carefully to the concerns of customers and co-workers.

· Treat others as partners helping each other to be successful.

· Understand and follow company rules.

· Share the workload.

 © 1996 CHARACTER COUNTS!sm

[image: image5.jpg]

[image: image6.png]OKLAHOMA COOPERATIVE
EXTENSION SERVICE %
4-H Youth Development

For

Another

Individual

Reach

out and be FAIR.

Dear Parents:
This story about fairness introduces your child to Fran the Fair Frog. Fran likes to be fair. Every day she tries to:

· Know and follow the rules

· Share with her friends and family

· Listen to her friends and family

· Not blame her friends and family

Young children are very impressionable and you are the most important teacher your child will ever have. One way you can help your child learn to be fair is by example. If your child sees you following rules, sharing with your family, listening to others and not placing blame, your child will be likely to follow your example.

Classrooms generally have rules, such as no running inside, pick up your toys when you are through with them, or be kind to your friends. Enforcing similar rules at home will be helpful to your child because your child will become accustomed to following the same standard of behavior at home and at school. If you are unsure of what rules to establish at home, you may want to ask your children. Their ideas may surprise you.

Playing cards or board games with your child is another way to encourage your children to take turns and share. Look for games that are designed for the age of your child. They will not be frustrating but will still provide a challenge.

Attached you will find an activity sheet. Please talk to your child about sharing, and write down your child’s responses to the question. Your child may also color the picture of Fran the Frog.

Your partner in building character,

Story

Fran and Freddy

One day Fran was working at the art table with her friend Freddy. They were drawing pictures of their favorite food…flies!

Freddy was coloring the wings when he used all of his black crayon.

“Oh, no,” he said “I can’t finish my picture because I ran out of black!”

“It’s OK, Freddy,” said Fran, “You may use my black crayon. I like to share with my friends.”

“Thank you, Fran. Now I can finish my picture,” said Freddy.

Freddy finished his picture and left to play with blocks. He left his crayons and paper scattered all over the table.

“Hmmm,” thought Fran, “Freddy sure left a mess. I know the rule at the art table is to pick up before you leave. I am going to talk to Freddy.”

Fran hopped over to the block area

“Freddy, when you finish drawing your picture, you should have cleaned up before you left.”

“You’re right, Fran. It was not fair of me to leave my mess for you to pick up. Let’s go clean the table together. Then we can both play with blocks.”

“OK, Freddy. That sounds like fun!”

Fran and Freddy cleaned up the art table and then built a huge tower out of blocks. When the teacher told them it was time to clean up, they picked up every single block in the block center.

Character Critters: Fairness
Child’s name:___________________________________

Parents, please talk about fairness with your child. Mention situations that happen at home. For example, two members of the family want to watch different TV programs. Ask your child, “What would be a fair way to solve this conflict?” Write down what your child says.

What are some family rules?

Please return this activity sheet to your child’s school.

Parents are the most important teachers their children will ever have. Here are some things parents can do at home to teach their child fairness:

Set up house rules: Make your house rules like the school rules, such as walk, don’t run inside. Children do best when they experience success, so try to make rules that are necessary and manageable for young children. Ask the children for ideas about rules.

Share with friends and family: Encourage children to share by giving children opportunities to share, like sharing snacks with friends, splitting a big piece of cake with a brother or sister. Play games where children take turns (board games or card games). Make up your own games.

Do not blame friends and family: This is a hard topic. It takes time and patience to work with children on not blaming others. Children who tell the truth will not blame others. Explain to your children why we tell the truth. Encourage your children to tell the truth by your example.

Fairness in the Family: Family members may have different responsibilities and privileges. For example, a preschooler’s bedtime may be 7 p.m., but an elementary school child may get to stay up until 8 p.m. Children often say, “not fair!” It is fair - everyone follows the rules appropriate for their age.

Listen: It’s only fair that we listen when our children speak. That way they can learn to listen to others. When children gain skills in listening and speaking, they become negotiators, a true test of fairness.

Prepared by Elaine Wilson, Parenting Specialist, Oklahoma State University, Cooperative Extension Service.

OSU extends credit to Louisiana State University, AgCenter, Louisiana Cooperative Extension Service for the original development of the Character Critters program.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of agriculture, Samuel E. Curl, Director of Oklahoma Cooperative Extension Service, Oklahoma State University, Stillwater, Oklahoma. This publication is printed and issued by Oklahoma State University as authorized by the Dean of the Division of Agricultural Sciences and Natural Resources.

�

�

�

�

�

