[image: image1.png]botureon

N I

LESSON 19

LET’S MAKE PEACE
Lesson Overview:

Students identify characteristics of good citizenship and civic responsibility that lead to peaceful coexistence.

Objective:

Students will examine models and examples by:

1. Developing strategies to encourage drug-free and nonviolent attitudes and behaviors and to discourage drug use, violent attitudes and behaviors.

Activities / Strategies:

Ask students to brainstorm qualities of someone known to be a peacemaker. Using these ideas, develop a class definition for the term peacemaker. Instruct students to write down peaceable qualities that they possess on a piece of paper.
Divide class into several groups. Direct one group to be the collectors of Peace actions and the rest to make simple Peaceable person awards. When a student sees a classmate performing a kind/peace-promoting act, they should write that name on a heart –shape and give it to the collectors. At a special ceremony later in the class year, review the kindness acts reported to the collectors and then give out the Peaceable Person Awards.
Distribute the home centered activity Peaceable You and Me. Direct students to complete at home and return.

Assessment Criterion:

Student identifies peaceful/kind characteristics in others and identifies and acknowledges those within him/her.

Resource Materials:

· scissors, tape, shoe box (for awards collections)

· Home Centered Activity – Peaceable You and Me. (See below)
 Date: ​​​​​________________________
Name:________________________

PEACEABLE YOU AND ME
With an adult family member or friend, list some characteristics of each other that promote peace. Reward one another when you see a peaceable act happening.
ABOUT ME

ABOUT YOU

