

Instructions for Producing a Set of Need Cards

SUPPLIES NEEDED FOR A SET OF NEED CARDS

Number of participants served depends on activity.

1. Seven sheets of 8 1/2" x 11" blue paper
2. Photocopier
3. Laminator and 7 laminating sheets
4. Paper cutter
5. Large elastic band (or zip-lock bag) to keep set together

DESCRIPTION OF COMPLETED SET OF NEED CARDS

Fifty-six blue cards, about 3" high and 4 1/4" wide, each with a need word printed on it (NOTE: There are two cards labeled "wild card" in the set.)

STEP-BY-STEP INSTRUCTIONS FOR PRODUCING A SET OF NEED CARDS

1. Print the 7 pages of need words on blue paper (8 words per page).

NOTE: If making more than one set of cards, distinguish the sets so they don't get mixed up. For example, you can print a number or symbol behind all the cards in a specific set.

2. Laminate each sheet.
3. Cut each sheet along the guide lines to produce 8 need cards.
4. Secure each set of 56 need cards with an elastic band or place in zip-lock bag.

TEMPLATES PROVIDED

Seven templates, each containing 8 need words:

- Template G8-1: "acceptance"...
- Template G8-2: "celebration"...
- Template G8-3: "consideration"...
- Template G8-4: "growth"...
- Template G8-5: "intimacy"...
- Template G8-6: "reliability"...
- Template G8-7: "support"...

acceptance

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

autonomy

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

adaptability

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

awareness

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

appreciation

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

balance

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

authenticity

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

beauty

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

celebration

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

community

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

challenge

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

compassion

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

choice

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

competence

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

clarity

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

connection

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

consideration

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

ease

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

contribution

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

effectiveness

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

cooperation

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

empathy

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

creativity

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

equality

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

growth

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

honesty

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

harmony

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

inclusion

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

healing

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

inspiration

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

health

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

integrity

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

intimacy

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

order

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

meaning

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

peace

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

mourning

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

play

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

mutuality

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

purpose

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

reliability

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

safety

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

relief

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

security

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

respect

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

self-expression

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

rest

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

self-reliance

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

support

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

understanding

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

to belong

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

warmth

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

to matter

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

wild card

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

trust

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin

wild card

NVC TOOLKIT FOR FACILITATORS • ©2009 Raj Gill, Lucy Leu, Judi Morin