
[image: EcoBag][image:][image:][image:][image:]
[bookmark: _GoBack].Each student at T.O.E.S. is part of our Anti- Bully Squad. Student Council Representatives are selected 5th grade students who also serve as Anti-bully Squad leaders. As a student council/ anti-bully squad member you are trained to help other students use problem- solving strategies. These skills and strategies are taught to each student and it is expected that everyone will work together to take a stand against bullying and to promote kindness.
Student Council/
Anti- Bully Squad
Trinity Oaks Elementary

Elementary
The Developmental Guidance Program at T.O.E.S. provides every student with opportunities to develop skills, competencies, and knowledge in the following content areas: Academic, Career, and Personal/Social. Additional benefits include: focus placed on student needs and strengths, promoting academic success, enhancing student decision-making and life coping skills, and providing direct services to all stakeholders (teachers, parents, and the community.)
1827 Trinity Oaks Blvd.
New Port Richey, FL 34655
Phone: 727-774-0900
Fax: 727-774-0991
E-mail: acohen@pasco.k12.fl.us
Developmental Guidance Program

[image:][image:][image:][image:]When I…
· Have good news
· Have trouble with my friends
· Have problems at home
· Need to talk to someone
· Have questions or need help with handling teasing
· Have questions or need help handling bullying.
When should I see my counselor?
 Students will…
· Maintain high expectations that they can succeed.
· Engage in a rigorous academic program that connects with their goals.
· Be exposed to a wide range of extra curricular and enrichment opportunities.
-Be knowledgeable about how they learn and what aids their learning.
· Possess appropriate self-management skills and focus on their goals.
· Display appropriate behaviors that improve interactions with others.
As A School Counselors I will…
· Focus on facilitating the development of the whole child by providing learning opportunities that balance the student’s mental, social, emotional, and physical well-being.
· Celebrate student successes.
· Provide learning opportunities that increase student self-confidence in their abilities.
· Promote student feelings of belonging and connection to the school environment.
· Promote students being life long learners that have a positive outlook.
· Assist students in understanding their abilities and talents and then using these abilities and talents to the fullest potential and connecting these actions with results.

image2.png

image3.png

image4.emf

image5.png

image6.png

image7.png
Wy
s

image8.png

image9.png

image10.jpeg

image11.jpeg

image12.jpeg

image1.png

