Circle of Friends

Peer Buddy Program
Parents have dreams for their children, one is happiness that comes from having friends. For some students, friendships seem harder to maintain as they get into Middle School and High School. Family Pathways is helping with this through “Circle of Friends” a peer/buddy program to help students develop friendships and work on social skills. 

How it works is we match your son or daughter up with a volunteer peer/buddy for the school year. The buddies do group activities together. “Circle of Friends” will have two activities each month, Monday or Thursday nights from 6:30-7:45 p.m. A calendar of events is given to each student stating where and what we are doing. The activities are geared for fun and social development, not competition. Activities we have done include holiday shopping, Karaoke, tie-dyed t-shirts, gone out to the movies, bowling, fondue, etc., things teenagers like to do.

During the year the peer/buddies find similarities and start to develop friendships, seeing the person first and not the disability. They develop special relationships that can be a cornerstone for further friendships. For example, one of the participants was asked to eat lunch with friends he made in “Circle of Friends” and he stopped eating with his para. 

This group is for 8th-12th graders. The volunteer peer/buddies are in 9-12 grades, they get training, explaining the commitment we require and the expectations of a mentor.  Students may begin anytime during the school year. This is a free program, however, students are expected to cover the costs of the activities. Most activities are free are under $10.
To get your child involved with “Circle of Friends”, please fill out the information below and return it to Bonita Carlson at Family Pathways PO Box 42, Stacy, MN 55079.  If you have questions, contact Bonita (651) 462-4398 or bonita@familypathways.org  (toll free 1-877-321-7100).

Student Name _____________________________ Grade ______________

Address ______________________________________________________

Parent’s Name _________________________________________________

Phone Numbers Home_______________________ Cell _________________

This is not a school district sponsored event. All costs for promoting and running this program is done by Family Pathways.

