[bookmark: _GoBack]Improving Positive Peer Relationships
From: http://www.ncab.org.au/Assets/Files/McGrath%20H.%20&%20%20Noble%20T.%20The%20big%20picture%20of%20positive%20peer%20relationships.pdf
· Classroom level
· “Class vision” at start of year
· Collaboratively developed by teacher and students
· Vision for how classroom can be and how students will behave to be consistent with vision (expectations)
· Classroom committees
· Working collaboratively on a shared goal or responsibility
· E.g. classroom newsletter committee or classroom birthday committee
· Classroom meetings
· Times for practicing social skills like active listening, negotiation, respectful disagreeing
· Circle time
· Work together to discuss curriculum topics, solve problems, or discuss shared concerns
· Random grouping
· All students work in a group or a pair with all other students so that they get to know each other and have positive experiences together
· Educational games and shared special days
· E.g. Italian Day, Thinkfests
· Students can have fun together, get to know each other, and share success
· Camps with “cooperative” focus
· Getting to know you activities and different cooperative tasks with small groups
· Curriculum
· Cooperative learning strategies
· Social & emotional learning curriculum
· Authentic group projects
· Opportunity to bond, work towards a common goal, and share satisfaction of achieving goal
· The task is authentic because the group’s product, solution, outcome or recommendation matters to the school community. 
· Ex: Ask each group of four students to make recommendations as to how the school could reduce it’s ecological footprint. One group might focus on water, another on gas and electricity, a third on reusable items and so on.
· Process characterized by student ownership, student-direction, and teacher facilitation. For example students would decide on which resources to use and whether their final product was in the form of a presentation, booklet or a poster.
· Students need to use research and skills and skills and knowledge from several discipline areas (eg writing, costing, collecting statistics) to complete the task
· The assessment and feedback on the product/outcome/solution is provided by people with relevant expertise (eg members of a local conservation group) or the power to make decisions (eg school council)
· Social skills are intentionally practised and reflected on (eg by using a teamwork rubric)
· Digital storytelling communities
· Can share aspects of their life or interest
· Share within story circle
· Group thinking tasks
· Group concept maps
· Ten Thinking Tracks
· Let students get to know each other, work together, and develop higher-order thinking skills
· Showcasing strengths
· Skills Matrix or Classroom Yellow Pages activity
· Highlight students’ strengths or skills to generate respect and identify common areas of interest
· School-wide
· Cross-age “house” system
· Students from different grades interact with each other regularly and in a meaningful way
· Peer support structures
· Peer counseling
· Peer mediation
· Peer mentoring/buddy systems
· Peer tutoring
· PALs: Peer Activity Leaders (older students organize and facilitate cross-age games)
· Community service
· Encourage students to plan or help implement this
· Cross-age school committees
· Circle of Friends	
· Network of students who offer support and inclusion for an isolated student
· Student involvement in planning and implementing activities
· Cross-age extra-curricular activities
· i.e. band, choir, sporting activities, lunchtime clubs, and drama performance
