

Commons Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the commons area.

Commons Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none">▪ Wait and stand in appropriate line▪ Have money and social security number ready▪ Get all items needed when we go through the line▪ Clear our table as soon as we finish eating	<ul style="list-style-type: none">▪ Leave the area clean▪ Use the property as it was intended to be used▪ Use table manners	<ul style="list-style-type: none">▪ Leave it the way we found it▪ Keep conversations at the table▪ Use time wisely; ie., eat your lunch, use the restroom

Procedure for teaching expectations:

- Line students up and march to commons area
- Chorale response reading of expectations
- Create a song, poem, or cheer regarding rules to be presented at a later date

Follow-up:

- Rehearse and practice in classroom

Classroom Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the classroom.

Classroom Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Bring all supplies: books, paper, writing utensils, agenda, etc. ▪ Have homework completed at the beginning of class ▪ Be on time ▪ Be in assigned seat ▪ Have personal needs (water, phone calls, restroom) taken care of ▪ Dress appropriately ▪ Focus on directions given 	<ul style="list-style-type: none"> ▪ Listen while someone else is talking ▪ Use property as it was intended to be used ▪ Leave other's belongings alone ▪ Leave work area clean and neat ▪ Keep our hands to ourselves ▪ Use appropriate, non-offensive vocabulary and gestures 	<ul style="list-style-type: none"> ▪ Stay actively engaged during the entire class period ▪ Make connections and reflections ▪ Use time wisely ▪ Ask for help when needed ▪ Take care of the materials and work space ▪ Mind our own business ▪ Organize our own personal belongings and materials

Procedure for teaching expectations:

- In groups discuss why each expectation exists and what the purpose is behind each expectation. What potential outcomes would be likely if the rules did not exist?
- In same groups examine other areas where these rules would be applicable, such as the workplace, home, etc. and why.
- Role play how the classroom would be without these rules.

Follow-up:

**Arrival/Dismissal Expectations
Lesson Plan**

Objective: The student will be able to demonstrate the expectations for arrival/dismissal.

Arrival/Dismissal Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Be in assigned area for dismissal by 2:50 ▪ Remain in assigned areas before and after school ▪ Know bus number and have signed note if riding another bus 	<ul style="list-style-type: none"> ▪ All interactions will be free of horseplay ▪ Walk ▪ Use 12” conversational distance ▪ Go to assigned area ▪ Remove hats upon entering the building 	<ul style="list-style-type: none"> ▪ Use the correct door ▪ Report to the assigned area upon arrival ▪ Arrive and depart in an orderly fashion

Procedure for teaching expectations:

- Divide class into 6 groups
 - Group 1 Write a short story about animals or plants in the right place at the right time.
 - Group 2 Write a short story about animals or plants in the wrong place at the wrong time.
 - Groups 3 – 6 Draw animals or plants that illustrate specific expectations.
- Draw or show positive and negative nature images.

Follow-up:

Gym Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the gym.

Gym Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Know expectations of activity ▪ Know where to be ▪ Wear appropriate footwear ▪ Leave food and/or drinks outside—except water 	<ul style="list-style-type: none"> ▪ All interactions will be free of horseplay ▪ Use equipment properly ▪ Have nothing on the floor which will scratch it, including soft-soled shoes worn outdoors ▪ Use steps to move up the bleachers ▪ Demonstrate good sportsmanship 	<ul style="list-style-type: none"> ▪ Follow all safety rules

Procedure for teaching expectations:

- Walk to gym
- Demonstrate appropriate way to ascend bleachers
- Explain stations and divide into teams
- Compete in stations

Stations

1. Shoes
2. Equipment
3. Scratched floor
4. Drinks

Follow-up:

Hallway Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the hallway.

Hallway Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Have signed agenda ▪ Have only conversations which can be heard at an arm's length ▪ Move toward class at the two minute warning ▪ Dress appropriately ▪ Walk 	<ul style="list-style-type: none"> ▪ Leave room for people to come and go down the hallway ▪ Keep hands and feet to ourselves ▪ Pick up what we drop ▪ Pick up anything that needs picked up 	<ul style="list-style-type: none"> ▪ Talk without using profanity or offensive language ▪ Listen for the warning bell and go to class ▪ Show no public display of affection ▪ All interactions will be free of horseplay

Procedure for teaching expectations:

- Groups create a skit or poster around the theme “A Day in the Life of a Locker in our Hallway”
- Create a character who lives in our hallway—produce a cartoon involving the character in the 3 R's
- Create a collage around a time you were angered, sad, etc. about a hallway incident.

Follow-up:

- Group presentation
- Grade other's performance

Parking Lot Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the parking lot.

Parking Lot Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Bring in all needed materials before school starts ▪ Park in appropriate parking space 	<ul style="list-style-type: none"> ▪ Touch only your own vehicle ▪ Keep vehicle tires off the sidewalks ▪ Wait for the buses to leave ▪ Obey traffic laws ▪ Place litter in appropriate receptacles 	<ul style="list-style-type: none"> ▪ Drive with the flow of traffic ▪ Observe all driving laws ▪ Walk on the sidewalk until we reach our vehicles ▪ Observe all school rules

Procedure for teaching expectations:

- Create a story web for consequences of being unprepared
- Know your number; know your place limerick poem
- Parking patrol and they could site infractions
- List laws
- Drama Create drama for appropriate and inappropriate actions

Follow-up:

Restroom Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the restroom.

Restroom Expectations		
Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Use nearest facility ▪ Go directly to and from the restroom ▪ Use during break time 	<ul style="list-style-type: none"> ▪ Flush ▪ Use restroom supplies appropriately ▪ Use trash receptacles ▪ Be mindful of other people's privacy 	<ul style="list-style-type: none"> ▪ Notify staff of problems ▪ Use facilities as intended

Procedure for teaching expectations:

- Begin with class discussion using a prepares power point.
- Use Q/A session to clarify required behavior.

Follow-up:

- Travel as a group to review classroom objectives.

Forum Expectations Lesson Plan

Objective: The student will be able to demonstrate the expectations for the forum.

Forum Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Have a faculty member present at all times when the Forum is in use. ▪ Bring all materials for the event ▪ See Ms. Nave to get your name, date, time, and activity on the calendar 24 hours early 	<ul style="list-style-type: none"> ▪ Consume food, drinks, candy or gum in the commons area--only bottled water is allowed in the forum ▪ Use decorations that are free of glitter and confetti ▪ opening and closing curtains should be done carefully and slowly ▪ Display signs on clips outside the forum doors only ▪ Sit in chairs instead of in windows or edge of the stage ▪ Use the steps to go on and off stage ▪ Remain quiet and seated during a performance ▪ Activities involving running and boisterous behavior should be done in the gym—activities in the forum should be reflective and performance oriented 	<ul style="list-style-type: none"> ▪ Cleanup and replace chairs ▪ Lock the doors before leaving

Procedure for teaching expectations:

- Debate on food consumption.
- Role playing appropriate behavior and inappropriate behavior.
- Write a song or story about behavior.
- Groups for responsible chairs etc.

Follow-up:

**Bus Expectations
Lesson Plan**

Objective: The student will be able to demonstrate the expectations for the bus.

Bus Expectations

Be Ready	Be Respectful	Be Responsible
<ul style="list-style-type: none"> ▪ Know the bus rules ▪ Be on time ▪ Know our bus number ▪ Know our bus stop 	<ul style="list-style-type: none"> ▪ Keep conversations audible to less than 12” away ▪ Place litter in appropriate receptacles ▪ Treat property as was intended to be used ▪ Use appropriate, non-offensive language and gestures 	<ul style="list-style-type: none"> ▪ Stay in assigned area/seat ▪ Notify the driver or monitor of problems ▪ Keep bus clean ▪ Maintain 12” conversational distance tone ▪ Be aware of others needs

Procedure for teaching expectations:

- Have students model expectations with a right and wrong way.
- Use sequence for a walk through of expectation on the bus.

Follow-up:

- Review questions