Brookhaven Elementary School

Peace & Character Education Program 2010-2011

In addition to the Bobcat Code, the following character education themes will be implemented in Guidance lessons, by teachers and school wide activities:

September	October	November	December Compassion/Caring	January
Respect	Responsibility	Gratitude		Perseverance
Treating others the way you would like to be treated	Being a person that others can count on	Being thankful and showing others acts of appreciation	Caring for others in all you say and do	Trying your best and never giving up
February Honesty & Trust	March	April	<i>May</i>	<i>June</i>
	Courage	Acceptance	Cooperation	Pride
Telling the truth and keeping promises	Doing what is right even when it is not popular	Valuing that each of us has worth and potential	Working well with others	Believing in yourself and your community

CLASSROOM IMPLEMENTATION:

Guidance Lessons

- Counselor will introduce and reinforce character concept each month through guidance lessons (15 minutes)
- Counselor will teach a guidance lesson (30 minutes) in each class once a month based on student needs and incorporating character education themes

In Classrooms

- Classrooms will have a PEACE corner to include a DEBUG poster and monthly character education definition (counselor will provide teacher at the beginning of each month
- Keeping the Code tickets will available for teachers/subs to complete when a student is caught in the act of maintaining the CODE.

Teachers

• Teacher will read monthly character education theme definition each morning

SCHOOL WIDE IMPLEMENTATION:

Hallways & Bulletin Boards

- Bulletin Board will display PEACEKEEPERS, group photo along with those individual students caught in the act of Keeping the Code each month(photos will be seen all around the school)
- School Hallways will display character education themes and other posters relating to Keeping the Code

Brookhaven Elementary has been utilizing Keeping the Code (respect, responsibility, caring and honesty) as a tool to encourage character building and maintaining a respectful and safe school community. The monthly character themes are designed to enhance the Bobcat Code.

Websites

GREAT for PARENTS:

Lots of information and resources for parenting, learning disabilities, and attention challenges:

http://www.ldaamerica.org

http://www.ldonline.org

http://www.schwablearning.org

Children and Adults with Attention-Deficit / Hyperactivity Disorder

http://www.chadd.org

http://www.chaddonline.org/chapters/chadd100.html (Montgomery County Chapter website)

GREAT for CHILDREN:

http://www.ldonline.org/kidzone/kidzone.html