

UNITED STATES
INSTITUTE OF PEACE
GLOBAL PEACEBUILDING CENTER

PEACE CLUB

Starter Kit

ARE YOU READY TO TAKE THE NEXT STEP AS A PEACEBUILDER?

PEACE CLUB

Starter Kit

“

In the future, I will attempt to understand other points of view, talk things out and face conflict, because it can bring about positive change.

”

ARE **YOU** READY

to take the next step as a peacebuilder? Use the Peace Club Starter Kit to guide you through the process of starting a Peace Club in your school or community!

A PEACE CLUB is a great way to make a difference. It can help you to connect and organize with others interested in peace. You can learn more about peace and gain skills to deal with conflict. You can also find ways to take action to make the world a better place.

ONCE YOU'VE ORGANIZED

a Peace Club, let us know! We'll recognize your efforts and let others know about your great initiative! Feel free to email us at buildingpeace@usip.org.

Visit us at
www.buildingpeace.org

GET ORGANIZED!

“If you want to go fast, go alone; if you want to go far, go together”

—AFRICAN PROVERB

To begin, **organize a group** to form a Peace Club, and think about what peace means to you—this will help guide you in the actions you take. Then, make a written **commitment to working for peace locally and globally**—this document can include your definition of peace and why it matters, and can say how the club will work towards its vision of peace.

AT YOUR FIRST MEETING, SHARE AND GET INSPIRED!

- **Why you are here:** Why do you want to be part of a Peace Club? What does peace mean to you? Why does it matter that young people work for peace? What do you think you have to offer?
- **Set your goals:** What do you hope to learn and do as a Peace Club?
- **How you want to operate:** How often and where will you meet? Do you need a teacher or other adult to sponsor and mentor your work? Do you want to stay in touch with each other on Facebook or another way?

“
It’s important to be aware of what’s going on in the world and to think about how you can start to make a difference, even when you’re a kid.
”

DECLARE YOUR COMMITMENT! Write a Charter or a Pledge or a Statement of Purpose for your Peace Club. This is your chance to describe your commitment and vision, and it can also be shared with others who want to learn more about your work.

- **Articulate WHY, HOW, and WHAT:** *Why* does peace matter to your group? *How* will you pursue peace? *What* actions and attitudes will you uphold in your work to build peace? What do you hope to achieve?
- You may wish to refer to examples from other groups. Visit buildingpeace.org for examples.
- Consider having the group sign it; post it somewhere to refer to later.

TELL US ABOUT YOUR CLUB! We want to know about the great work you are doing and answer questions you have. **Email us at buildingpeace@usip.org.**

GET ACTIVE!

“It isn’t enough to talk about peace. One must believe in it. And it isn’t enough to believe in it. One must work at it.”

—ELEANOR ROOSEVELT

Building peace requires knowledge, skills, and effort. Put your Peace Club’s commitment into action by first **learning about peacebuilding** and then **leading activities in your community**. Try a few of these ideas and add your own!

LEARN:

- Each member of the Peace Club can sign up for a **Virtual Passport** for an introduction to international conflict management and peacebuilding. You can earn a certificate as a “Peacebuilder”! Then you can discuss what you have learned, and even participate in online discussion forums! Visit buildingpeace.org for more information!
- **Pick up the skills of peacebuilding!** The **Peacebuilding Toolkit** includes activities that can teach you about **conflict analysis, active listening, negotiation, mediation**, and others. Pick one of the following, or find others that are of special interest to you and your Peace Club:
 - ☛ **Negotiation:** practice methods to move beyond conflict to agreement.
 - ☛ **Mediation:** practice skills to help others find a solution to conflict.
- Learn about **current global events** in the news; then, discuss what you learn. Are there issues you feel strongly about and would like to take action on? Do you have other questions—**Ask an Expert** on our website!

Visit us at
www.buildingpeace.org

- **Find examples of young peacebuilders** who have made an important change in their communities and the world. They can be role models for you and your peers! Ask each member of the Club to research one example to share, and then discuss as a group. You can find examples or share other stories with us on buildingpeace.org.

LEAD:

- **Make an Action Plan!** First, brainstorm ideas by creating a list of priorities or issues you care about as a Peace Club. Next, choose one issue that you care about as a group and create an action project based around that issue. This is a great way to make a plan that can make a difference!
- **Celebrate peacebuilding!** Who in your school or community resolves conflict or builds peace? Give them an award or create a Community Peacebuilders Wall to tell others about their work! How else can you recognize local peacebuilders? Brainstorm good ideas in your Club.
- **Call attention to important peace events in history.** Raise awareness about these moments through social media or through an art project in your school, or through a commemorative event.

“
Young people have
so much to offer for
building peace because
we are the leaders
of the future.

”

GET THE WORD OUT!

“If you have knowledge, let others light their candles at it.”

—MARGARET FULLER

Now that your club is full of peacebuilders, make sure the work of peacebuilding doesn't stop with you! You've learned about conflict and peace, you've gained the knowledge and skills of peacebuilding, and even taken action to address an issue you care about. Next, **share your knowledge and experience** with your community and the world to increase your impact and **inspire others**.

SHARE LOCALLY:

- **Talk it up!** Organize an event in your school or community to share what you learned and did as a Peace Club.
- **Write it up!** Write an article for your school or community newspaper to share your knowledge and experience with even more people.
- **Team up!** Team up with adult peacebuilders in your local community to share your and their peacebuilding work with your peers.

SHARE GLOBALLY:

Make Your Story!

Write a story, collect photos, or make a video that tells the story of what you learned and did; then, share the story, photos, or video on buildingpeace.org!

Compare Your Story!

Connect with other young peacebuilders in our Peacebuilders' Forum on buildingpeace.org!

Contact young peacebuilders from around the U.S. and even from other countries to share your work and learn from theirs. We can help make those connections – let us know!

NOTE: The resources included in this Starter Kit are a framework to facilitate the process of creating a Peace Club with the goal of significantly building your knowledge and skills of conflict management and peacebuilding. This Peace Club Starter Kit is an adaptable framework that can be creatively modified: it is specific enough to compare your experience to other Peace Clubs, but broad enough to be flexible to the needs of your school and community—if you have feedback or suggestions on the Starter Kit itself, let us know!

Visit us at
www.buildingpeace.org

UNITED STATES
INSTITUTE OF PEACE

2301 Constitution Ave., NW
Washington, DC 20037
www.usip.org