

Helps people be flexible,
friendly thinkers

Makes a person get "stuck" on
their plan and ideas.

Takes a person's body "out of
the group"

Makes a person be distracted -
not paying attention

D.O.F The Destroyer of Fun

Makes people get very mad if they lose a game, can't go 1st, or they quit a game because they are mad.

Un-Wonderer

Makes people only think about themselves - they do not wonder about other people's feelings and ideas

Space Invader

Makes people get in other's personal space bubble

Glass Man

Makes people get very upset, and explode with a "fit" for a tiny problem

Grump-Grumparing

Makes people pout and be grumpy.
Makes people think other people are
always not fair and mean to them.

Topic Twister Meister

Makes people talk about a different
topic than the group, or talk too long
about something when the group is not
interested.

Wasfunnyonce

Makes people be silly when it is not a time
to be silly. Makes kids say the same silly
joke or words over and over until people
get annoyed.

Energy Hare-y

Makes people be too hyper,
wiggly and silly.

One-sided Sid

Makes people only talk about *themselves* and topics *they* are interested in. They don't ask about other people's ideas or lives.

Worry Wall

Makes people worry too much and feel very nervous. Makes people "hit a wall" and not talk with others.

Mean Jean

Makes people bossy, tease others, call names, take things without asking, or bully others.