


What is Character Education, the PRR way?


The Egyptian use of the word character means "to shape, to form, to build."


The PRR Way

In Project Read and Reach we will "build" character using the Big 3 in our program

PRR will be Character Leaders for the rest of the school.

PRR is going to set an example of what it means to be BIG 3.


Building Character the PRR way


Fun and engaging activities


Story books


THE BIG 3


Be Safe

Be Respectful & Responsible

Be Ready to Learn

"ROAR!!!"

SAFETY


What are some ways we can be safe in the building?

What are some ways we can be safe on the playground?

What are some ways we can be safe outside of school?

Respect

Showing kindness

Showing respect to everyone

Being bucket fillers!

How can you show respect to others?


Responsibility

- Making smart choices
- Taking care of your belongings
- Doing your job


What are some ways that you can show you are responsible?

Learners

In PRR we learn lots of things


- We have to be learners and listen when our PRR teachers or guest teachers are speaking
- We must complete all activities to be better learners, but the activities are lots of fun!

Learners aren't perfect


- In PRR we realize that at times you might make a mistake
- The teachers want you be successful so we are always here to help
- If you are having trouble making smart choices. We may ask you to complete a "think sheet"

Think Sheets

Sometimes we make mistakes or not so good choices

When this happens our PRR teachers might ask us to complete a think sheet


Are you ready to be a
character leader?

