[image:][image:][image:][image:][image:]
[bookmark: _GoBack]
							August 29, 2012

Dear Parents,

In order to create a positive learning environment at Flower Valley Elementary School, the PEACE and Friendship Program has been developed and will continue to be implemented. The purpose of the PEACE and Friendship Program is to identify, describe, encourage, and strengthen the behaviors that lead to peace and friendship. We believe these skills will benefit our students for their time at FVES and throughout their lives.

Contract

Please read and discuss the attached Flower Valley Elementary School PEACE and Friendship Program description with your child. After reviewing this document, please sign as indicated below and return the document to your child’s teacher.

___ _____________
Student Signature 						 Date				

________________________ ____________________________ _____________
Parent Signature 						 Date			

We sincerely appreciate your support and look forward to working with you and your child towards a more peaceful and friendly world.

Sincerely,

Gay Melnick
Principal

PEACE and Friendship Program
Flower Valley Elementary School
2012-2013

In order to create a positive learning environment at Flower Valley Elementary School, the PEACE and Friendship Program has been developed. The purpose of the PEACE and Friendship Program is to identify, describe, encourage, and strengthen the behaviors that lead to peace and friendship. We believe these skills will benefit our students for their time at FVES and throughout their lives.

Philosophy

We believe that the most important function of our school is learning. Our goal is to provide a peaceful and friendly learning environment for all children who attend Flower Valley Elementary School. The philosophy of the PEACE and Friendship Program is to strengthen behaviors that will enable the child to behave in a peaceful and friendly manner, not just at Flower Valley, but throughout their lives.

The PEACE and Friendship Program acknowledges the rights and responsibilities of students while informing students, staff, and parents/guardians of the expectations for peaceful and friendly behavior at school.

Ground Rules

Follow Procedures
Be Responsible
Respect Ourselves and Others
Help Others
Always do Our Best

Flower Valley Peace Pledge

The Peace Pledge is recited each morning at Flower Valley Elementary School immediately after The Pledge of Allegiance.

We the students of Flower Valley Elementary School, promise to respect each other. We will keep our hands, feet to ourselves. We pledge to work out any problems that may happen with our peers in a peaceful way.

PEACE

Prepared Esteemed Accountable Careful Effort

Expected Behaviors:

The following table lists expected behaviors according to our Ground Rules and PEACE and Friendship Program:

	

	
Cafeteria
	
Hallway
	
Playground
	
Bathroom

	
Prepared
	
Walk

	
Single file facing forward
	
Appropriate use of equipment
Be a good sport
	
Clean up after yourself

	
Esteemed
	
Ready to listen
Clean up after yourself

	
Appreciate displayed work

	
Share and include everyone
Use friendly words
Ready to listen

	
Keep private

	
Accountable
	
Be prepared
Eat your own food

	
Have a purpose
Have a Buddy

	
Be prepared
Have fun

	
Flush and wash
Have a purpose

	
Careful
	
Soft Voices
Hands and feet to ourselves
Stay in your seat

	
Hands and feet to yourself

	
Hands and feet to yourself

	
Quiet voices
Hands and feet to yourself

	
Effort
	
Remind your peers to keep soft voices, recycle, and throw trash away

	
Walk
Keep Quiet voices

	
Line up and remind your peers to line up when the warning bell rings
Pick up all playground equipment

	
Report any inappropriate behaviors

Acknowledgements:

Because we believe that our students will behave in a peaceful and friendly manner, we want to acknowledge the behavior. When students exhibit extraordinarily peaceful or friendly behavior, he or she can be acknowledged and given a peace token. Students will place their peace tokens in the jars in the main hall. Each Friday, peace tokens will be randomly selected to be read during the morning announcements.

Supportive Actions:

When a child is struggling to make peaceful, friendly choices, the following actions may be taken in order to support the student. Because every situation is different and each child’s needs are unique, the action taken is an exercise of the judgment of the staff member who handles the incident. In the event that you should disagree with the judgment of the staff member, an appeal should be made to the principal.

· Conference with student
· Loss of privilege
· Removal from situation
· Parent notification
· Parent conference
· Behavior contract
· Notification of the principal
· Conference with the principal
· After school detention
· Monetary restitution for stolen/damaged property
· In school suspension
· Suspension from school
· Expulsion from school
· Referral to police

Office Referral

When a student requires the support of a school administrator in order to resume peaceful and friendly behavior, a referral must be made using the myMCPS Office Referral. The purpose of the office referral is to provide a centralized location and quick communication process for all teachers and staff to document an office referral when needed.

MCPS Policy

More information can be found in the Student Rights and Responsibilities document that all students receive and is available online at http://www.montgomeryschoolsmd.org/students/rights/.
1

image1.wmf

