

## Basic Self Advocacy Activity

**Title:** Knowing Yourself

Green Mountain Self-Advocates adapted this workshop from the Speak Up! Guide developed in October 2002 by Shifting the Power, University of North Carolina, Chapel Hill, NC 27599-7255, (919) 966-5171. This workshop is to be taught by people with developmental disabilities for people with developmental disabilities.

**Set up:** This workshop is for 20 people or less. It works best if you sit at tables. Consider having snacks and drinks.

**Time:** 25 minutes

**Goals:** 1. To know what I like and don't like.  
2. To identify one or two things I would like to try to do.

**Materials:** A worksheet for each person, markers or pens, glue sticks, scissors and sheets of pictures of all kinds of activities.

**Trainers:** Before the training, the trainers need to write an introduction for themselves. They also need to practice this workshop and decide who will be teaching each section. The instructions for what to do are in black and **suggestions for what to say are in red**. We strongly recommend that you use your own words and try not to read from the script. It is better to speak from your heart. Reading from a script can sometimes sound boring. Trainers need to wear a name tag.

**Description:** This exercise results in collages created by each person and encourages the expression of likes, dislikes and opinions of the group. Some people might need more support than others do. Provide support as needed during this activity.

## Directions:

We are going to make collages. They will show a little bit of

- Who we are...
- What we like...
- What we do NOT like...

And what you want to do more of in the future.

We want you to work with the person next to you.

Look through the sheets that have pictures on them.

Choose pictures that make you feel good and express what you like to do.

If you can't find a picture, use the markers to draw your own picture or write down your likes. You can also ask the person next to you to write for you.

Put the pictures on page 1. Now we also want you to find pictures of things you don't like. Put one or two pictures of things you don't like on page 2

Trainer tip: Don't try to make a collage yourself. Instead, be available to help anyone who is having trouble. Make sure to keep track of time. Making the collages should take no more than 15 minutes. You can use magazines but it takes a lot longer.

When everyone is done bring the group back together.

Now we are going to take turns showing our collages to the rest of the group.

Tell us why these things are important.

Trainer tip: Give each person a few minutes to talk. Encourage the others to ask questions. Some people may need a little encouragement. If someone feels too shy to talk, get him or her started by asking about the images on their collage. For example, "I see that you have selected lots of physical activities. Are you an athlete?"

# What I Like

**You need to know what you want when  
making important decisions**

# What I do NOT like


We all make decisions based on what we like and what we do NOT like. It is important to remind ourselves of who we are.


camping


hiking and backpacking


swimming


baking


horseback riding


walking or jogging


riding bicycles


sewing or quilting


tennis


baseball


football


skiing


soccer


fishing


hockey


snowshoeing


NEXTEL Racing


taking care of pets


going to church


cooking


ice skating


in-line skating


playing cards


board games


dancing


painting


pottery


gardening


watching TV


going to the movies


singing


playing instruments


writing stories  
songs or poems


visiting with friends


boating


canoeing


WWE


going out to eat


making things  
from wood


photography


Snowmobiling


ice fishing


ping-pong


playing pool


Kick boxing


working out


getting massage


hunting


bowling


bird watching


motorcycles


yoga


reading the paper


gambling


learning new things


walking a dog


dating


babysitting


knitting


advocacy meetings


the beach


picnics


computers


making new friends


writing letters


taking a class


amusement parks


shopping


vacations


voting


volunteering on a political campaign


Special Olympics


conferences


public speaking


parties


bingo


staying with a friend


riding around


acting


listening to music


playing games on your phone


going to the fair


cooking a meal for a friend


giving presents


rugby


golfing


fixing machines


organize things


carpentry


sugaring


cut & stack wood


driving


collecting DVDs


getting my hair styled


going to a spa


collecting things (stamps, coins, dolls)


crafts


going to flea markets


teaching


racquetball


weightlifting


mountain climbing


talking on the phone


video games


kayaking


wakeboarding


going to a self-advocacy conference


jewelry making


visiting family


speaking up at the state house


going to a concert


watching the stars


Enter a Talent Show


drumming


learn to drive


work in an office


Go out for coffee


hang out with friends


save money


go to a lake


Make my lunch


Read to Kids


karaoke


win medals


Learn about history


hold an alligator


work outside