

Dear Parents,

Today we finished creating our class rules. The process involved multiple steps. The first step involves all of us (children, parents and teachers) expressing our hopes and dreams. Our second step included brainstorming ways to create and maintain a safe, fun environment where we can all make our dreams reality.

Finally, we condensed all the ideas into three main rules that we all need and want to follow. We wrote them out and signed at the bottom. Our signatures represent our willingness to do our best to comply with our class rules.

We are sending you a copy of the four rules so that you can refer to them when talking about incidents and experiences in school. This will not only help reinforce our class rules but also helps bridge the gap between home and school, thereby making this a team effort.

Class Rules

- 1. Be kind to yourself and others
(e.g., use appropriate language and behavior)**
- 2. Be respectful to our classroom
(e.g., use materials properly)**
- 3. Be respectful to our school**

Thank you for your support,