

Exploring Possible Sparks with Your Mentee

The best spark gift you can give your mentee is to provide him or her with lots of opportunities to try or experience new things; that way, each young person has a good chance of finding his or her own special interests. The more he or she can try, the better!

You can use the chart on the back to help you expand your mentee's spark options. Together, check off the activities your mentee has experienced at least once, but remember that repeated experiences are also useful. You can also check the chart to generate new ideas when you're ready to plan an activity for or with your mentee.

None of the activities has to be expensive or hard to do. Use these tips to help you:

- Libraries often have free passes to local museums, parks, or events; ask the librarian at your local library what they have to offer.
- Libraries also provide books on every spark under the sun. A librarian can steer you to the appropriate section for browsing. Remember that your best bet might be a magazine or web site, not only a book.
- After-school programs offer a variety of activities that can help kids explore new interests; after you fill in the chart on the back, think about what organizations might offer programs that match the sparks named by your mentee.
- Keep an eye out for holiday or festival events that are free to the public. If your town has a Cinco de Mayo celebration, Chinese New Year or other ethnic events, you and your mentee likely can experience a great variety of dance, song, and food there.
- College campuses can offer a range of possibilities. They often have free art galleries, arts events, sports events or practices to watch, displays in the science buildings, and so on.
- Identify your own spark and share it. Even if your sparks don't match, sharing what you are passionate about helps deepen your relationship.
- Many parks are free to the public; and walks in the park together cost nothing. If your mentee has an interest in the outdoors, or geology, or birds, or running, parks offer many options to explore. Also consider local nature preserves, arboretums and other local outdoor sites.

Copyright © 2010 Search Institute, Minneapolis, MN. www.search-institute.org; www.lgniteSparks.org

Activity Ideas for Exploring Possible Sparks

Activity	Tried it!	Activity	Tried it!
Strummed a guitar, played a piano,		Painted a picture, molded	
tried a drum		something out of clay, drew a	
		picture	
Saw a band concert, listened to an		Attended a play, attended a	
orchestra, san in a chorus		musical	
Read or heard poetry, then wrote		Read or heard a story, then	
my own		wrote my own	
Saw different kinds of dance,		Learned words in a language	
including ballet, flamenco,		other than my family's main	
ballroom, or modern		language	
Learned how to cook or bake		Learned how to build or repair	
something		something	
Tried karate, break dancing, or		Tried a team sport like soccer,	
rapping		basketball or softball	
Played tennis or attended a		Gazed at the stars and tried to	
gymnastics class		find the constellations	
Went swimming or rock climbing		Saw a parade or was in a parade	
Went to an art museum		Went horseback riding	
Went to a science museum		Went to a children's museum	
Helped choose a pet to adopt &		Helped with planting, weeding,	
care for or visited a humane society		and watering a garden	
Visited a farm or a zoo		Danced to music	
Played age-appropriate games on		Told a joke or put on a play for	
the computer		an audience	
Took photographs or made a video		Picked up rocks and identified	
		what type they were	
Volunteered to help people or		Picked up litter to make the	
animals in need		neighborhood look nicer	
Went hiking or camping		Ran in a race	
Took apart an old radio or iron or		Helped two friends resolve an	
other mechanical object to see what		argument	
was inside			
Did something nice for elderly		Made a model airplane, boat, or	
neighbor		car	
Tried sewing or knitting or crochet		Learned origami	
Add your own ideas:			