

5-7 YEAR OLDS

General Characteristics

- Eager to learn, easily fatigued, short periods of interest.
- Learn best when they are active while learning.
- Self-assertive, boastful, less cooperative, more competitive.

Physical Characteristics

- Are very active and need frequent breaks from tasks. They like to do things that are fun and involve use of energy.
- Need rest periods.
- Large muscles are well developed. Activities involving small muscles are difficult (i.e., working on models with small pieces).
- May tend to be accident prone.

Social Characteristics

- Like organized games and are very concerned about following rules.
- Can be very competitive. May cheat at games.
- Are very imaginative and involved in fantasy playing.
- Are self-assertive, aggressive, want to be first, less cooperative than at five, and boastful.
- Learn best through active participation.

Emotional Characteristics

- Are alert to feelings of others, but are unaware of how their own actions affect others.
- Are very sensitive to praise and recognition. Feelings are easily hurt.
- Inconsistent in level of maturity evidenced; regress when tired, often less mature at home than with outsiders.

Mental Characteristics

- Are very eager to learn.
- Like to talk.
- Their idea of fairness becomes a big issue.
- Have difficulty making decisions.

Developmental Tasks

- Sex role identification.
- Early moral development.
- Concrete operations - the child begins to experience the predictability of physical events.

8-10 YEAR OLDS

General Characteristics

- Interested in people, aware of differences, willing to give more to others but expects more.
- Busy, active, full of enthusiasm, may try too much, accident prone, interest in money and its value.
- Sensitive to criticism, recognize failure, capacity for self-evaluation.
- Capable of prolonged interest, may make plans on own.
- Decisive, dependable, reasonable, strong sense of right and wrong.
- Spend a great deal of time in talk and discussion, often outspoken and critical of adults although still dependent on adult approval.

Physical Characteristics

- Are very active and need frequent breaks from tasks to do things that are fun for them and involve use of energy.
- Bone growth is not yet complete.
- Early maturers may be upset with their size.
- May tend to be accident prone.

Social Characteristics

- Can be very competitive.
- Are choosy about their friends.
- Being accepted by friends becomes quite important.
- Team games become popular.
- Worshipping heroes, TV stars, and sports figures is common.

Emotional Characteristics

- Are very sensitive to praise and recognition. Feelings are hurt easily.
- Because friends are so important during this time, there can be conflicts between adults' rules and friend's rules. You can help by your honesty and consistency.

Mental Characteristics

- Their idea of fairness becomes a big issue.
- Are eager to answer questions.
- Are very curious, and are collectors of everything. However, they may jump to other objects of interest after a short time.
- Want more independence, but know they need guidance and support.
- Wide discrepancies in reading ability.

Developmental Tasks

- Social cooperation.
- Self-evaluation/Skill learning
- Team play.

11 - 13 YEAR OLDS

General Characteristics

- Testing limits, “know-it-all attitude.”
- Vulnerable, emotionally insecure, fear of rejection, mood swings.
- Identification with admired adult.
- Bodies are going through physical changes that affect personal appearance.

Physical Characteristics

- Small-muscle coordination is good, and interests in art, crafts, models and music are popular.
- Bone growth is not yet complete.
- Early maturers may be upset with their size.
- Are very concerned with their appearance, and very self-conscious about growth.
- Diet and sleep habits can be bad, which may result in low energy levels.
- Girls may begin menstruation.

Social Characteristics

- Being accepted by friends becomes quite important.
- Cliques start to develop outside of school.
- Team games become popular.
- Crushes on members of the opposite sex are common.
- Friends set the general rule of behavior.
- Feel a real need to conform. They dress and behave alike in order to “belong.”
- Are very concerned about what others say and think of them.
- Have a tendency to manipulate others (“Mary’s mother says she can go. Why can’t I?”).
- Interested in earning own money.

Emotional Characteristics

- Are very sensitive to praise and recognition. Feelings are hurt easily.
- Because friends are so important during this time, there can be conflicts between adults’ rules and friends’ rules.
- Are caught between being a child and being an adult.
- Loud behavior hides their lack of self-confidence.
- Look at the world more objectively, adults subjectively, critical.

Mental Characteristics

- Tend to be perfectionists. If they try to attempt too much, they may feel frustrated and guilty.
- Want more independence, but know they need guidance and support.
- Attention span can be lengthy.

14 - 16 YEAR OLDS

General Characteristics

- Testing limits, “know-it -all attitude.”
- Vulnerable, emotionally insecure, fear of rejection, mood swings.
- Identification with admired adult.
- Bodies are going through physical changes that affect personal appearance.

Physical Characteristics

- Are very concerned with their appearance and very self-conscious about growth.
- Diet and sleep habits can be bad, which may result in low energy levels.
- Rapid weight gain at beginning of adolescence. Enormous appetite.

Social Characteristics

- Friends set the general rules of behavior.
- Feel a real need to conform. They dress and behave alike in order to “belong.”
- Are very concerned about what others say and think of them.
- Have a tendency to manipulate others (“Mary’s mother says she can go. Why can’t I?”).
- Going to extremes, emotional instability with “know-it-all” attitude.
- Fear of ridicule and of being unpopular.
- Strong identification with an admired adult.
- Girls usually more interested in boys than girls, resulting from earlier maturing of the girls.

Emotional Characteristics

- Are very sensitive to praise and recognition. Feelings are easily hurt.
- Are caught between being a child and being an adult.
- Loud behavior hides their lack of self-confidence.
- Look at the world more objectively, adults subjectively, critical.

Mental Characteristics

- Can better understand moral principles.
- Attention span can be lengthy.

Developmental Tasks

- Physical maturation.
- Formal operations.
- Membership in the peer group.
- Relating to the opposite sex.

“Volunteer Orientation Supplemental Handouts”

Preparing Volunteers for High Impact Matches—Regional Conferences 2006