Some of the best times you can have together may be doing simple things. Just talking and being together is important in developing a good relationship. Not every activity needs to be a great adventure or expensive entertainment. Simply hang out or try one of the following 101 suggestions.

ANYWHERE

- 1. Share a silly story from your past.
- 2. Describe something about your culture and heritage with one another.
- 3. Tell each other funny jokes.
- 4. Share something important that is going on in each of your lives.
- 5. Find out about each other's favorite things—food, movies, music, etc.
- 6. Read through these ideas together and plan your next few activities.

AT HOME

- 7. Rent a movie or borrow one from the library and make popcorn.
- 8. Wash a car together and have a water fight.
- 9. Look through photo albums.
- 10. Grow your own veggies in a garden.
- 11. Make a playlist of your favorite music together.
- 12. Watch a scary movie in the afternoon.
- 13. Work on the engine of a car.
- 14. Watch a favorite television show.
- 15. Learn a new creative program on a computer.
- 16. Work on homework or a school project.
- 17. Read the same book and then talk about it.
- 18. Write thank-you letters to important people in your lives.

FOOD

- 19. Make ice cream sundaes, cakes, or cupcakes.
- 20. Bake homemade cookies.
- 21. Cook dinner together.
- 22. Roast marshmallows and make s'mores.
- 23. Make a dish with veggies from your garden.
- 24. Plan a dinner where you choose a different country for each course.
- 25. Meet early in the morning for breakfast.
- 26. Dip your favorite fruit in chocolate fondue or veggie in cheese fondue.
- 27. Make a homemade pizza.
- 28. Talk about your favorite recipes.
- 29. Barbecue shish kebobs.
- 30. Create a new kind of homemade ice cream.
- 31. Make yummy treats for your Program Coordinator, family, or friends.

GAMES

- 32. Learn a classic game, like Pick-up Sticks or Jacks.
- 33. Make and put together a puzzle.
- 34. Play cards.
- 35. Blow bubbles.
- 36. Enjoy a board game like Monopoly or checkers.
- 37. Do magic tricks for each other.
- 38. Play an interactive dance or movement video game.

Simple Activities

HOBBIES, ARTS, & CRAFTS

- 39. Paint or draw in this Journal.
- 40. Pick wild flowers and press them.
- 41. Make friendship bracelets for each other.
- 42. Design some stationery with paints or colored pencils.
- 43. Take pictures of each other and make frames for your photos.
- 44. Try woodworking.
- 45. Start a rock collection.
- 46. Make a model airplane, or car, or ship.
- 47. Play a musical instrument or start a band with your friend and sing songs.
- 48. Draw on a sidewalk with chalk.
- 49. Tie-dye shirts.
- 50. Learn to crochet, sew, cross-stitch, or knit.
- 51. Collect stickers and add them to this journal.
- 52. Create your own Zen garden.

NATURE

- 53. Take a picnic lunch to the park or beach.
- 54. Volunteer to restore a local natural habitat.
- 55. Go on a walk or a hike on a nature trail.
- 56. Race snails.
- Plan a photo safari—take pictures of animals in their natural environment.
- 58. Fly a kite on a windy day.
- 59. Build a sandcastle at the beach.
- 60. Watch a sunset.
- 61. Go to a park and see who can swing the highest.
- 62. Gaze at the night sky and create a star map.
- 63. Plant native wildflowers in pots or planter boxes for each of your homes.

OUTINGS

- 64. Go to a free play, movie, or concert in the park.
- 65. Visit a shopping center or mall.
- 66. Hang out by the water (pool, lake, river, or ocean).
- 67. See a movie.
- 68. Go to a farmer's market.
- 69. Explore a county fair.
- 70. Take a tour of your local fire station.
- 71. Go to a bookstore or library.
- 72. Feed animals at a petting zoo.
- 73. Volunteer at a retirement community.
- 74. Together with another mentor pair, plan and do something fun.

- 75. Attend a life-skills workshop.
- 76. Find a fun neighborhood and take a walking tour.
- 77. Experience a school theatrical production together.
- 78. Tour the control tower of a small local airport.
- Visit your local community center, YWCA/YMCA, or teen center.
- 80. Go to a flea market.
- 81. Walk a dog.
- 82. Take a guided tour of a local community college or four-year college.
- 83. Go to a local art festival or parade.
- 84. Take a class together (cooking, karate, pottery, etc.).
- 85. Explore tidepools.

SPORTS

- 86. Play Frisbeem shoot hoops, or kick a soccer ball at the park.
- 87. Hit a few golf balls at the driving range.
- 88. Watch a professional sports game in-person or on TV.
- 89. Lift weights, do aerobics, or practice yoga.
- 90. Jump on a trampoline.
- 91. Try in-line skating or regular rollerskating together.
- 92. Play tennis.
- 93. Go skateboarding.
- 94. Shoot some pool.
- 95. Attend a collegiate sports game.
- 96. Go miniature golfing.
- 97. Rent a tandem bike and ride on a Bay trail.
- 98. Go jogging on a local trail.
- 99. Teach each other your favorite sport.
- 100. Find another mentor pair and learn double dutch.
- 101. Challenge your friend to a game of Ping Pong or fooseball.

