

Skill Area(s): Feelings/Emotions Perspective Taking
--

Mirror Mirror What Face Do I See

Level: beginner, intermediate, advanced

Goal: recognizing and making different facial expressions associated with emotions

Materials needed: digital camera, mirrors, Emotions and Facial Expressions handouts from Navigation the Social World – pgs 83 & 84(attached)

Activity:

- Assign students to a partner
- Give each student a copy of the handouts and a mirror to use
- Discuss and model how the eyebrows, nose, eyes, mouth etc. change for different
- Go through each general emotion on the left side and have students make that expression in their mirror
- Tell students to look at the happy, sad and angry faces (these are the easier ones to start with) and have partner A choose a face in that row. Partner A uses the mirror and makes that face and partner B examines the facial features and guesses the emotion.
- Use the handouts as a resource for students to refer to when discussing emotions/feelings.
- Students could keep a copy in their desk

Follow up suggestions:

See other Facial Expression activities:

- Facial Expressions 1, 2, 3

Student Handout

Emotions and Facial Expressions

Afraid

Angry

Confident

Happy

Sad

Misc. Emotions

Mental State of Being

Physical State of Being

Figure 8b. Emotions and Facial Expressions

(From *Navigating the Social World*, Program 8.)
 Graphics and layout by Dane Wilson. Artwork by Donna Burton.