

Activity #1: Who owns the phrase?

Set Up: Print and hang phrases around the room or QR Code them and create a form to write answers on.

Write an OP if you think a younger person is saying the phrase about older people. Write YP if you think an older person is saying the phrase about young people.

Phrases include:

- A. They always stick together and keep their distance from other age groups.
- B. I hate the way they drive. They're a hazard on the road.
- C. They're always taking and never giving.
- D. They think they're entitled.
- E. They're so opinionated. They think they know it all.
- F. They're never satisfied, always complaining about something.
- G. They're so lazy and undependable.
- H. They always hang around the parks and shopping malls.
- I. They're so forgetful.
- J. They have so much freedom.
- K. They need to act their age.
- L. I need to feel respected.
- M. You don't want to hire them.
- N. I can't be around them because they're so irritable.