	RPS Activity Calendar January 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:
8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:
12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity or Weekly Wrap Up
	
	
	
	
	1
[image: image1.wmf]

	2
Quarterly Focus:
Symptom Management

(PRS Curriculum)
	3 Program Closed Holiday

	4 9-Welcome Back Rap Session (Hot cocoa & cookies); 12:30-Cultural Diversity Series “Spirituality”
2:15-Roll A Dice

	5 9-Illness Awareness Group
12:30-3-Community Outing

(Social skills training, communication, interpersonal skills, money mgmt, use of resources)

	6 9-Common Fears & Misconceptions
12:30-Check your Eating Habits (LM I p. 20)

2:15 Weekly Wrap/Weekend Planning
	7 Program Closed

	8

	9 TUESDAYS
Cultural Diversity Series
(Spirituality-Discovering Your Spiritual Path Module)
	10 Emerging From the Torments of Illness
12:30-3-Community Outing

(Social Skills, Comm, Interpersonal skills, Money mgmt & Resources)& Trip to McDonalds

	11 9-Where to Find Current MH Info?; 12:30-Forgiveness & Acceptance (p.13-19); 2:15-Totika

	12 9-Fish Pond Game
12:30-Interactive Game
2:15- Art activity
	13 9-Recovery Bingo
12:30-Economical & Healthy Eating (LMI p.21)

2:15 Weekly Wrap/Weekend Planning
	14 Program Closed

	15
[image: image2.png]

	16

	17 Program Closed Holiday
MLK JR Day
	18 9-Identifying Your Symptoms; 12:30-Self-Forgiveness (p.20); 2:15 Diversity Celebration-MLK JR-snacks, trivia, personal expression, problem solving

	19 9-Creating A Symptoms Checklist
12:30-3-Community Outing

(Social Skills, comm., interpersonal skills, resources, etal)
	20 9-What is a Trigger?
12:30-Food For Thought (LMI p. 22)

2:15 Weekly Wrap/Weekend Planning

	21
Program Closed

	22

	23
[image: image3.png]

	24 9-What are Warning Signs? How do I know I am getting sick?
12:30- Interactive Game

2:15 Art Activity

	25 9-What is a Relapse?
12:30-3-Community Outing
(Social Skills, comm., interpersonal skills, resources, etal)
	26 9-Relapse Prevention Techniques
12:30-Self Forgiveness Scale

(p.21-25)

2:15-Escape from Anger Island

	27 9-What is a Crisis Plan?
12:30-3:00pm MOVIE Activity (social skills, etiquette, money mgmt & planning, comm. Resources)- time will be backed out for actual movie)
	28
Program Closed

	29
[image: image4.png]

	30

	31 9-Creating a Crisis Plan
12:30-Interactive Game
2:15 Art Activity
	Notes:

	RPS Activity Calendar February 2011~

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	1 9-What You Need to Know About taking Your meds; 12:30 Forgiveness Exercises (p.26-29);
2:15-Social Skills Bingo

	2 9-Side Effects
12:30-3-Community Outing

(Social Skills, comm., interpersonal skills, resources, etal) & Trip to Dunkin Donuts

	3 9-How to Re-Order Meds
12:30-Sofa Spud Syndrome (LMII p.1)

2:15 Weekly Wrap/Weekend Planning (Pre-Superbowl Celebration- Trivia/Snack Food

	4
Program Closed

	5
[image: image5.wmf]

	6
[image: image6.wmf]
	7 9-What Happens If I Quit Taking my meds?
12:30- Interactive Game

2:15 Art Activity

	8 9-What Should I talk with my MD about-creating a checklist; 12:30-3-Community Outin(Social Skills, comm., interpersonal skills, resources, etal)g

	9 9-What should I discuss with my case-manager? 12:30-Forgiveness Exercises (p.30-31); 2:15-Recovery Bingo & Popcorn

	10 9-Patients Rights & Guest Speaker-Randy Snellings
12:30-ADL Checklist (LMII p.2) 2:15 Weekly Wrap/Weekend Planning

	11 Program Closed

	12

	13

	14 9-Setting & Achieving My Treatment Goals
11:30-1- Valentine Banquet - Ryan’s (grooming & hygiene, social etiquette, communication & budgeting) 1:30-3:00-Valentines Activities (Trivia, Art, Social Games)

	15 9-Making My Goal Ladder; 12:30- Forgiveness Exercises (p.32-33); 2:15-Expressionary

	16 9-Last Will & Testament
12:30 Money Mgmt (LMII p.28)

2:15 Weekly Wrap/Weekend Planning
	17 9-Personal Success Stories; 12:30-3-Community Outing (Social Skills, comm., interpersonal skills, resources, etal)

	18
Program Closed

	19
[image: image7.wmf]

	20
[image: image8.wmf]
	21 Program Closed Holiday

	22 9-Self Esteem Evaluation & Improvement; 12:30 Forgiveness Exercises (p.34-35); 2:15-Find It

	23 9-Dirty Dozen Ways to Make Yourself Feel Bad & Seven Steps to Good Self Esteem; 12:30-3-Community Outing (Social Skills, comm., interpersonal skills, resources, etal)

	24 9-Power of Self-Talk & I am Me Handout
12:30-Budget Worksheet (LMII p.29)

2:15 Weekly Wrap/Weekend Planning

	25 Program Closed

	26

	27

	28 9-The Positive You Exercise & Hands of Success
12:30-3- Black History Month Celebration (Diversity, interpersonal skills, self-esteem, communication skills)
	Notes:

	RPS Activity Calendar March 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	1 9-What is a Wellness Toolbox? Why Have? (Guest Speaker-Joe Stertz); 12:30
Connecting with Others Scale (p.39-42)

2:15-Impulse Control Game

	2-9-Creating a wellness toolbox;
12:30-3-Community Outing
(Social Skills, comm., interpersonal skills, resources, etal)
	3 9-Coping with Disorders (LM IV p. 7-9)
12:30-Buying Happiness (LMII p.30)

2:15 Weekly Wrap/Weekend Planning

	4
Program Closed

	5
[image: image9.wmf]

	6
[image: image10.png]@&k
&

	7 9-Rx for Wellness (LM I p. 5); 12:30-Interactive Game

2:15 Art Activity (Snacks-Fruit Cups & Pudding)

	8 9-Medication Reminder (LM I p. 6); 12:30-3-Community Outing
(Social Skills, comm., interpersonal skills, resources, etal)

	9 9-About My Diagnosis (LM VII p. 52)

12:30-Honesty & Trust (p. 43-47); 2:15-Don’t Be Difficult
	10 9-About My Symptoms (LM VII p. 53)
12:30 Safety Inside the home (LMII p.37) 2:15 Weekly Wrap/Weekend Planning

	11 Program Closed

	12

	13

	14 9-About My Medication (LM VII p. 54); 12:30-3-Community Outing
(Social Skills, comm., interpersonal skills, resources, etal)

	15 9-About My Coping Strategies (LM VII p. 55)
12:30-Integrity (p.48-50);
2:15 Turn Rage Into Reason

	16 9-About my Support (LM VII p. 56); 12:30-Interactive Game; 2:15 Art Activity

	17 9-About My Strengths (LM VII p.57)
12:30-Safety Outside the Home (LMII p.38)
2:15 St. Patrick’s Celebration (Food, Trivia, social skills, & Diversity)

	18
Program Closed

	19

	20

	21 9-About My Areas That Need Improvement (LM VII p. 58); 12:30-Interactive Game; 2:15 Art Activity

	22 9-About My Resources (LM VII p.59); 12:30-Humility (p.51-52)
2:15-Game-Client Choice
(Rootbeer Floats)

	23 9-Road To Recovery (LM III p. 28)
12:30-3-Community Outing
(Social Skills, comm., interpersonal skills, resources, etal)

	24 9-Stamp Out Stigma (LM III p. 41)
12:30-HIV/Infection Quiz (p.37)
2:15 Weekly Wrap/Weekend Planning
	25
Program Closed

	26
[image: image11.wmf]

	27
[image: image12.wmf]
	28 9-Tic Tac Cope (101 p.103); 12:30-Interactive Game; 2:15 Art Activity

	29 9-Tic Tac Medicine (101 p. 106); 12:30-Compassion (p.53-54); 2:15-Trivia
	30 9-Don’t Quit (101 P.235)
12- Pizza Party
12:30 Your Sexuality- Myths & Realities (LM IV p.38)
2:15 Weekly Wrap/Weekend Planning
	31 9-Coping Skills Alphabet (101 p.63)
12:30-3-Community Outing
(Social Skills, comm., interpersonal skills, resources, etal)

	Notes:

	RPS Activity Calendar April 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	
	
	
	1
Program Closed

	2
[image: image13.wmf]

	3
Quarterly Focus:
SELF-ESTEEM

(Self Esteem Module & Workbook)
	4 9-Introduction to Self Esteem (p.V-IX)
12:30 Icebreakers & Social Skills Training

2:15-Guided Imagery

	5 9-Body Image & Self Image (p. 1-7); 12:30-Connecting with Others (p.57-59); 12:30-Interactive Game; 2:15-Art Activity

	6 9-Building Body Image (p.7-11); 12:30- Feeling Fit (LMIII p.20); 2:15-Win/Lose/Draw

	7 9-Health & Physical Fitness (p.12-13); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	8 Program Closed

	9

	10
[image: image14.wmf]
	11 9-Self Esteem Group Activity (p.14); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	12 9-Personal Insights (p.15-18); 12:30-Introduction to Spiritual Living Scale (p.63-66) 12:30-Interactive Game

2:15-Art Activity

	13 9-Body Image Post Test (p.1-7); 12:30 Icebreakers & Social Skills Training

2:15-Guided Imagery

	14 Body Image Journal (LM I p.3); 12:30-Inner Voice (LMIII p.21); 2:15 Jeopardy

	15
Program Closed

	16

	17

	18 9-Decision Making Pre-Test (p.19-25)
12:30 Icebreakers & Social Skills Training2:15-Guided Imagery

	19 9-Profile Interpretation (Playful (p.26); Scale Descriptions (p.67-70)
11:30-3 Community Outing –Luncheon at Ryans & Visit to other resources (etiquette, table manners, money mgmt, social skills, relaxation activity)
	20 9-Profile-Spontaneous (p.27); 12:30-Interactive Game ;2:15-Art Activity

	21 9-Profile-Fearful (p.28)
12:30 Step up to A Better You (LMIV p.1); 2:15 Easter Celebration (Trivia, Snacks, Diversity & Personal Expression)

	22 Program Closed

	23 [image: image15.wmf]

	24
[image: image16.wmf]
	25 9-Profile-Dependent (p.29)
12:30-Icebreakers & Social Skills Training

2:15-Guided Imagery

	26 Decision Making p.30-31;
Scale Descriptions (p.71-73)
12:30-Interactive Game

2:15-Art Activity

	27 Group Role Playing (p.32); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	28 9-Personal Insights (p.33-36); 12:30-Clean Game (LMIV p.2); 2:15-Weekly Wrap Up

	29 Program Closed

	30

	RPS Activity Calendar May 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	1
May Is Mental Health Month
	2 9-Decision Making Post Test (p.19-25); 12:30-Roll A Dice; 2:15- Relaxation Training

	3 9-Totika Game;
12:30-Spiritual Living (p.74-77); 2:15-HIV Infection/AIDS Quiz (LMIV p.37)

	4 9-Personal Responsibility Pre-Test (p.37-44)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	5 9-Profile Interpretation
(p.45-46);
11:30-12:30 Cinco De Mayo Party at Montereys (Budgeting, social etiquette,communication)

1-3pm-Cultural Activities & Games (social skills/diversity)

	6 Program Closed

	7
[image: image17.wmf]

	8

	9 9-Exercises for Increasing Personal Responsibility (p.47-49); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	10 Program Closed Holiday

	11 9-Identifying Your Purpose in Life (p.50-52)
12:30- Totika

2:15- Relaxation Training

	12 9-Making Effective Decisions (p.53-55)
12:30 Art Activity
2:15-Calm Your Mind in 5 minute or less (LMVI p.13)
	13 Program Closed

	14

	15
[image: image18.wmf]
	16 9-Setting Appropriate Goals (p.56-57); 12:30-Recovery Bingo
2:15- Relaxation Training (Snack Provided)

	17 9-Group Exercise “Envisioning Success” p.58)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	18 9-Personal Insights (p.59-64); 12:30-Spiritual Living Cont (p.74-77); 2:15-Your Sexuality-Myths/Realities (LMIV p.38)

	19 9-Personal Responsibility Post Test (p.37-44) 12:30 Art Activity
2:15-Yantra (LMVI p.14)

	20
Program Closed

	21 [image: image19.png]

	22

	23 9-Self-Esteem Pre-Test (p. 65-72); 12:30-Turn Rage Into Reason Board Game
2:15- Relaxation Training

	24 9-All About me p.73-76
12:30 Personal Centering Scale (p. 81-86)

2:15-Good Manners (LMIV p.39)

	25 9-How I Like Myself (p.77);
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	26 9-Group Exercise “Fake it ‘til you make it.” (p.78)
12:30 Art Activity
2:15- Advocacy Activities (Ice Cream Sundaes)
	27 Program Closed

	28

	29
[image: image20.png]

	30 Program Closed Holiday

	31 9-Personal Insights (p.79-81); 12:30-Meditation & Prayer (p.87); 2:15 Grooming & Hygiene Checklist (LMIV p.51)

	Notes: Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity

	RPS Activity Calendar June 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	
	1 9-Inspirational Quotes (p.82-83)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	2 9-Self-Esteem Post Test (p.65-72);
12-12:30 Pizza Party
12:30-Human Tic Tac Toe; 2:15- Dear Abby
(problem solving)
	3 Program Closed

	4
[image: image21.png]

	5

	6 9-Values Motivation Module Pre-Test (p.85-96)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt
	7 9-Values Exploration (p.97); 12:30-Spirituality & Religion (p.88)
2:15-Open Ended Sentences

	8 9-Values Group Exercise (p.98)
12:30-Interactive Game

2:15 Art Activity (Ice Cream provided
	9 9-Personal Insights (p.99-101); 12:30-Hangman
2:15-Descriptive Pictures

	10 Program Closed

	11

	12

	13 9-Values Post-Test (p.85-96 and p.102)
12:30-Interactive Game
2:15 Art Activity

	14 9-Self-Esteem Boosters & Busters (LM p.37); 12:30-Nature (p.89); 2:15 Storytelling

	15 9-I Love me (LM II p.39)
12:30-Card Games; 2:15-Compliments to the King

	16 9-Internal/External Man (LM p.45
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt
	17 Program Closed

	18
[image: image22.wmf]

	19

	20 9-Gains Graph (LM V p.44);
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	21 9-Speaking Positively About Others (LM V p. 45)
12:30-Spiritual Messages (p.90); 2:15-Collage Activity
(Focus: Things Important to me)
	22 9-Letter to Myself (LM VI p.41); 12:30-Interactive Game

2:15 Art Activity

	23 9-The Story of?? (LM VII p. 37); 12:30-Family Feud
2:15-Where Am I & Who Am I?

	24 Program Closed

	25

	26
[image: image23.wmf]
	27 9-Stop Self-Harm (LM VIII p.33)
12:30-Interactive Game
2:15 Art Activity

	28 9-Uprooting Neg Messages (LM VIII p.34);
12:30-Body Mind Centered Techniques (p.91-92)

2:15-Role-Playing

	29 9-That’s What I like about you (LM VIII p.40)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	30 9-Who Am I? (LM VIII p.41); 12:30-Uno & Board Game Tournament with Prizes & Snacks
2:15-Weekly Wrap Up

	Notes:

	RPS Activity Calendar July 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	
	
	
	1 Program Closed

	2
[image: image24.png]

	3 Quarterly Focus: Anger
Management (Anger Mgmt Module)

	4 Program Closed Holiday

	5 9-The Angry Volcano (p.3-4); 12:30-Sacred Experiences (p.93-95)
2:15-Interactive Game

	6 9-Thoughts/Feelings & Action (p.5-6)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	7 9-Anger Buttons (p.7-8)
11-1 Trip to Dukes BBQ

(etiquette, hygiene/grooming & communication skills)

1:30-July 4th Activities (Discussion, Trivia, etal)

2:15-Social Skills Bingo

	8 Program Closed

	9

	10
Mondays: 2:15 group Social Skills Workbook
	11 9-Identifying Emotions (p.9-10); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	12 9-Anger-The Tip of The Iceberg (p.11-12); 12:30 Personal Centering/Goals & Quotations (p.96-97)
2:15-Interactive Game

	13 9-Crossword Puzzle-Feelings Underlying Anger (p.13-16); 12:30-Art Activity
2:15- Making Friends-Asking Questions
	14 9-How Would You Feel Scenario/Role Play p.17-18
12:30-Puzzles-Word Search, Crossword Puzzles, Card Games & Dominoes
2:15-Anger Control Game
	15
Program Closed

	16
[image: image25.wmf]

	17

	18 9-Are You Threatening me? (p.19-22); 12:30-Art Activity; 2:15-Making Friends-Giving Compliments

	19 9-Early Anger Messages (p.23-24); 12:30-Benefits of Spiritual Disciplines (p.98-99)
2:15-Interactive Game

	20 9-12:00 Putt Putt Outing (resources, social skills, interpersonal skills, time mgmt)
12:30 Gender Role & Anger (p.25-26)
2:15- Crisis Planning
	21 9-Drugs/Alcohol & Anger (p.27-28)
12:30-Creative Writing

2:15-Impulse Control Game

	22
Program Closed

	23

	24
[image: image26.wmf]
	25 9-Anger Mgmt Bingo
12:30-Art Activity
2:15-Making Friends-Introducing Yourself
	26 Physical Cues to Anger (p.31-32); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	27 9-Weekly Anger Log (p.33-36); 12:30-Spiritual Awareness Scale (p.103-108)

2:15-Interactive Game & Watermelon Social

	28 9-Time Out Plan (p.37-38); 12:30-My Favorite Sport or Hobby (Collage)
2:15-Weekly Wrap Up

	29
Program Closed

	30
[image: image27.wmf]

	31

	Notes:

	RPS Activity Calendar August 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	
	1 9-Passive Styles (p.39-40)
12:30-Making Friends-Listening

2:15-Interactive Game

	2 9-Aggressive Styles p.41-42; 12:30-Your Values & Values Conflicts (p.109-111)
2:15-Interactive Game

	3 9-Passive Aggressive Styles (p.43-44)
12:30-Hygiene Banner

2:15-Ice-Breakers
	4 9-Assertive Styles p.45-46
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	5 Program Closed

	6
[image: image28.png]

	7

	8 9-“T” letter
12:30-Making Friends-Starting Conversations

2:15-Art Activity

	9 9-Self-Talk (p.49-52);
12:30-Self-Exploration (p.112-113)

2:15-Interactive Game

	10 9-The Conflict Cycle (p.53-56)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	11 9-Choices (p.57-58)
12:30-3pm MOVIE ACTIVITY (etiquette, social skills review, money mgmt & planning **Time backed out for actual movie)
	12 Program Closed

	13

	14
[image: image29.png]£
Ty

	15 9-Story Board (p.59-60)
12:30-Cooperating with Peers-Following Rules

2:15-Art Activity

	16 9-Do & Don’t of Dealing with Conflict (p.61-62);
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt) & Trip to Sonic

	17 9-Body Language (p.63-64) 12:30-Fully Present (p.114)

2:15-Interactive Game

	18 9-Rebel With a Cause (p.65-66)
12:30-Vacation Getaway

2:15-Relaxation Scripts

	19
Program Closed

	20
[image: image30.png]

	21

	22 9-Word Search De-escalating Anger (p.67-68)
12:30-Cooperating with Peers-Joining In
2:15- Art Activity

	23 9-To Forgive or Not Forgive (p.69-72); 12:30-Staying in the Present & Quotations (p.115-116)
2:15-Interactive Game

	24 9-Action Plan for Anger Mgmt (p.73-76)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	25 Anger Mgmt Bingo
12:30-My Idols

2:15 Icebreakers (Snacks Provided)

	26
Program Closed

	27

	28
[image: image31.wmf]
	29 9-Anger Mgmt Counseling Ball
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	30 9-Defining Abuse (p.79-80); 12:30-Meaning & Purpose (p.117-120)
2:15-Interactive Game

	31 9-Power Groups & Non Power Groups (P.81-82)
12:30-Cooperating with Peers-Sharing

2:15-Art Activity
	Notes: Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity

	RPS Activity Calendar September 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	
	
	1 9-Exploring Power Group Experiences (p.83-84)
12:30-Ring Toss Activity

2:15 Healthy Meal Planning

	2
Program Closed

	3
[image: image32.wmf]

	4
[image: image33.wmf]
	5 Program Closed Holiday

	6 9-Owning Up to My Abusive Behavior (p.85-86)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	7 9-Conflict Resolution (p.3-4-101 Activities)
12:30-Self-Awareness & Personal Spiritual Growth (p.123)

2:15-Interactive Game

	8 9-Don’t let Them Push Your Buttons (p.5-6; 101 Activities)
12:30-Telling Stories from the Past

2:15 Healthy Exercise & Healthy Snacks (Snacks Provided)

	9 Program Closed

	10

	11

	12 9-Passive, Aggressive, Assertive (p.7-9; 101 Act)
12:30-Cooperating with Peers-Suggesting Activities

2:15-Art Activity

	13 9-The Volcano (p.10-13; 101 Act); 12:30-Lotus Blossom (p.124)
2:15-Interactive Game

	14 9-Tic Tac Anger (p.14-15; 101 Act)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	15 9-What’s Going On With Them (101 Act 17-19)
12:30-Coupons Activity

2:15-Word Description (10 words that describe you)

	16
Program Closed

	17
[image: image34.wmf]

	18
[image: image35.wmf]
	19 9-Debates (p.23-24;101 Act); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt) & Trip to McDonalds

	20 9-Just Do it (p.25-27; 101 Act); 12:30-Your Linked Chain (p.125)
2:15-Interactive Game

	21 9-Opinions (101 Act p.28-29)
12:30-Cooperating with Peers- Taking Turns

2:15- Art Activity

	22 9-Stand Up for Your Beliefs (101 Act; p.30-31)
12:30-Memory Recall Activities

2:15-Grab Bag

	23
Program Closed

	24

	25

	26 9-Calm in Chaos (101 p.269-270); 12:30-Responding Positively to Peers-Accepting Compliments
2:15 Art Activity
	27 9-Practice makes Better (101 p.275-276); 12:30-My Personal Spirituality Definition (p.126)
2:15-Interactive Game

	28 9-Paintings Feelings (Dealing w Aggression Bk p.17) 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	29 9-Code Word (Dealing w Aggression Bk p.45)
12:30-My Grandmother Doesn’t Like T

2:15-Counseling Ball

	30 Program Closed

	Notes:

	RPS Activity Calendar October 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	
	
	
	
	1

	2 Quarterly Focus: Stress Mgmt-Stress mgmt Series Vol. 1 & 2

	3 9-Life Windows, Stress Collage & Rummage Sale (p.1-3); 12:30-Responding Positively to Peers-Helping Peers in Trouble
2:15-Human Tic Tac Toe

	4 9-Relaxation Bingo (p.5)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	5 9-Clear the Deck (p.1)
12:30-Interactive Recovery Game (Recovery Bingo)
2:15-Advocacy –How to Advocate and Decrease Stigma
	6 9-Two minute Drill (p.10)
12:30-Positive Collages

2:15- Art Activity

	7
Program Closed

	8
[image: image36.wmf]

	9
[image: image37.wmf]
	10 9-Stress Breaks (p.13)
12:30-Responding Positively to Peers-Offering Help
2:15-Icebreakers
	11 9-Personal Stress & Copers (p.15); The Desert as a Spiritual Theme (LM VII p.45) 2:15-Interactive Game

	12 9-Stress Symptom Inventory (p.17)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	13 9-The Juggling Act (p.22)
12:30-The Tree is me
2:15- Art Activity with Hot Chocolate & Cookies
	14
Program Closed

	15

	16

	17 9-Stressful Occupations Contest (p.28); 12:30-Responding Positively to Peers-Showing Concern for Peers
2:15 Relaxation Script

	18 9-Stress Risk Factors (p.32); The Spiritual Journey (LM VII p.46)
2:15-Interactive Game

	19 9-Life Traps (p.37)
12:30-Personal Ads

2:15 Art Activity

	20 9-The ABC’s of Stress Mgmt (p.49)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	21
Program Closed

	22
[image: image38.wmf]

	23
[image: image39.wmf]
	24 9-Self care (p.56)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	25 9-Coping Skills Assmt (p.63); Counting My Blessings (LM VIII p.42)
2:15-Interactive Game

	26 9-Skills Skits (p.68)
12:30-Responding Positively to Peers-Standing Up for Peers; 2:15-Ring Toss

	27 9-Stress Buffer Shield (p.71)
10-3 Fall Festival (social networking, social skills, orientation, interpersonal skills, etiquette)
	28
Program Closed

	29

	30

	31 9-UnWinding (p.73)
12:30-Communicating Needs-Asking for Help

2:15 Card Games

	Notes:
OCTOBER IS MENTAL ILLNESS AWARENESS MONTH

	RPS Activity Calendar November 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	1 9-I Surrender (p.78-80)
12:30-Spirituality:Finding Symbols that Fit (LMS VIII p.43)

2:15-Interactive Game

	2 9-Humorous Interludes (p.82-84)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	3 9-5-4-3-2-1 Contact (p.86)
12:30-Box of Blessings
2:15 Weekend Planning

	4 Program Closed

	5
[image: image40.wmf]

	6
[image: image41.wmf]
	7 9-Getting Out of My Box (p.89)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	8 9-One Step at a time (p.102); 12:30- What Lights Me Up (LMS VIII p.44)
2:15-Interactive Game with Hot Apple Cider and Pie

	9 9-Post Script (p.108)
12:30-Communicating Needs-Asking to Borrow Other’s Property

2:15-Art Activity

	10 9-Coping Skill Affirmation (p.11)
12:30-Self-Portraits
2:15-Social Skills Bingo
	11 Program Closed Holiday

	12

	13

	14 9-Group Energizers (p.113-117)
12:30-Communicating Needs-Expressing Negative Feelings

2:15-Art Activity

	15 Group Energizers (p.119-120); 12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	16 Groups Energizers (p.121-124)
12:30 Cultural Diversity (Military)

2:15-Interactive Game

	17 Group Energizers (p.125-127); 11-1pm Thanksgiving Dinner (etiquette, social skills, communication, healthy living)

1:30-3:00 Thanksgiving Activities
	18 Program Closed

	19

	20
[image: image42.wmf]
	21 9-Stretch,Ten Tips & tension (p.129-133)
12:30-Communicating Needs-Expressing Positive Feelings

2:15 Art Activity

	22 Copers, Wave the Wand (P.1-2-Vol 2); 12:30 Cultural Diversity (Thanksgiving)
2:15-Interactive Game

	23 9-Turtle/Hare or Racehorse (p.5 Vol 2)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	24 Program Closed Holiday

	25 Program Closed Holiday

	26

	27

	28 9-4 Quadrant & Life Event (p.9-12)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	29 9-Exclusive Interview
(p.14); 12:30 Cultural Diversity Activity/Disc
2:15-Interactive Game

	30 9-4th Source of Stress (p.17)
12:30 Communicating Needs-Getting Attention Appropriately

2:15 Art Activity

	Notes:

	RPS Activity Calendar December 2011

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	Daily Schedule:

8:30-9:00 Morning Mtg

9-10:15 Group Activity

10:15-10:30 Break

10:30-12:00 Unit Activity
	Daily Schedule Cont:

12-12:30 Lunch Break

12:30-2:00 Group Activity

2:00-2:15 Break

2:15-3:00 Group Activity
	
	
	1 9-Burnout Index & Dragnet (p.25-28)
12:30-Art Activity

2:15 Weekend Planning

	2
Program Closed

	3
[image: image43.png]

	4

	5 9-Back to the Drawing Board (p.32)

12:30-Emotions (LMI p.7)
2:15-Christmas Hand Wreaths

	6 9-Life Trap 2 (P.36)
12:30-Cultural Diversity (Christmas)

2:15-Interactive Game

	7 9-Circuit Overload (p.46)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	8 9-I’ve Got Rhythm (p.49)
12:30-Dealing with Holiday stressors

2:15-Recovery Bingo

	9 Program Closed

	10

	11
[image: image44.wmf]
	12 9-Pileup Copers (p.54)

12:30- I Feel (LMI p.8)

2:15-Holiday Card Making

	13 9-Month of Fundays (p.61); 12:30 Cultural Diversity (Hanukuah)
2:15-Interactive Game

	14 9-The Worry Stopper (p.64) 11:30-1- Christmas Luncheon (etiquette)
1:30-3:00 Holiday Activities

(interpersonal skills, time mgmt, diversity)

	15 9-Consultants Unlimited (p.70)
12:30-Dealing with Holiday Depression

2:15-Counseling Ball-I can Cope & Motivating Me

	16 Program Closed

	17
[image: image45.png]

	18

	19 9-Attitude Adjustments Hour (p.73)
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	20 9-Speak Up (p.77)
12:30 Cultural Diversity (Kwanza)

2:15-Interactive Game

	21 9- Affirmative Action Plan (p.81); 12:30- Sunny Side Up (LMI p.23)
2:15-Art Activity

	22 9-Anchoring & The ABC’s of Time (p.88-92)
12:30- Dealing with Holiday Financial Stressors

2:15-Find it Game

	23 Program Closed Holiday

	24

	25
[image: image46.png]

	26 Program Closed Holiday

	27 Program Closed Holiday

	28 9-Time Capsule Activity
12:30-3 Community Outing (resources, social skills, interpersonal skills, time mgmt)

	29 9-Goal Setting for 2012
12:30-Goal Ladders

2:15 New Year’s Celebration (chicken wings, chicken fingers, chips, dip & beverages trivia and personal safety)
	30 Program Closed

	31
[image: image47.wmf]

More Calendars: 2011 Calendar, 2012 Calendar, Calendar Template
Created with WinCalendar Calendar Creator

Download: 2011 Calendar Template, 2012 Calendar Template

