


First Six Weeks

At Obama, we teach all expected behaviors. Expectations must be explicitly taught, modeled, practiced, and reinforced.

Before School Starts:

At Obama, we view behavior as a skill that needs to be taught, just like reading and math. To prepare for these lessons, classrooms should be set up with the following needs in mind:

_______ Welcome Back Bulletin Board 
_______ Take a Break area and routine planned
_______ Buddy Room routine and partnership planned
_______ An area inside the classroom for Hopes & Dreams established
_______ PBIS Matrix (Poster with all areas of the school) is posted
_______ Plan a morning entry routine
_______ Plan rituals and routines for in your classroom (Use table below for guidance)
_______ Tiger Paw Display or Collection System Planned

	Skill
	Routine
	Potential Conflict
	Solution

	Ex. Sharpening Pencils
	Each scholar will have 3 sharpened pencils in their desk. Scholars can sharpen them before morning meeting, right after lunch, never when the teacher is talking, never when students are working, etc...
	Student’s last pencil breaks during work time

Student forgets to sharpen pencils in the morning

Student purposely breaks all pencils during the day and throws them across the room.
	Grab three sharp pencils every morning. Extras in a can.

Borrow from a friend. Grab one from the can of extras.

Use a crayon or other writing utensil for the day.

	
	
	
	


The first six weeks of school are focused on establishing the rituals and routines for our school. We will continue to teach and practice these behaviors throughout the school year. We also focus on community and relationship building as we know that no significant learning happens without a significant relationship. (Use PBIS flip chart to help guide expected behaviors.)


Week 1-

Classroom Routines:

_______ Show 5
_______ Morning Meeting
_______ Take a Break (Everyone Practices)
_______ Use of Supplies (pencils, scissors, glue, crayons, etc.) Use guided discovery.
_______ Use of Passes (School-wide signal for bathroom and drink)
_______ Introduce School Song
_______ Introduce 3 Be’s (Be Respectful, Be Responsible, Be Safe)
_______ Morning Entry Routine
_______ Locker Routine
_______ Tiger Paw System
_______ Brainstorm with students Tiger Paw classroom celebrations (Use standardized poster)
_______ Scholars generate “Hopes & Dreams” and publish them for display
_______ Independent Reading (Y-Chart needed)
_______ Routine for handing out and collecting supplies
_______ Moving around in the classroom, transition routines
_______ Lining up in the classroom

School-Wide Expectations:

_______ Cafeteria 
_______ Arrival and Breakfast
_______ Dismissal
_______ Bathrooms
_______ Hallways
_______ Structured Play / Recess

Week 2-

Classroom Routines:

_______ Classroom Rules (Class rules will be created based on the hopes & dreams of the students with student signatures agreeing to the rules. All rules are stated in the positive. (Ex. “Walk in the Hallway” instead of “Do Not Run”)
_______ Buddy Room (Everyone practices)
_______ Mini-Lesson (Y-Chart needed)
_______ Independent Work Time (Math, Reading, Writing)
_______ End of Day Closing Routine
_______ Use of Manipulatives (Guided Discovery)
_______ Selecting “Just Right” books

School-Wide Expectations:

______ Bus Safety
______ Technology Use

Week 3-

Classroom Routines:

_______ Flex Groups (Y-Chart Needed)
_______ Think, Pair, Share (Turn and Talk)
_______ Use of Supplies (pencils, scissors, glue, etc.) (Continue guided discovery from weeks 1 & 2)
_______ Routine for students who are “finished working” in math (games, additional practice, helper, etc.)
_______ Snack (pick-up, class routine, and return of waste)

School-Wide Expectations:

______ Library Visit
______ Emergency Procedures

Week 4-

Classroom Routines:

______ Conflict Resolution in the classroom
______ Nominate 3 Scholars for the First Awards Assembly

School-Wide Expectations:

______ Assembly Expectations
______ Playground Expectations

Weeks 5 & 6-

Classroom Routines:
______ Practice all routines as needed.

School-wide Expectations:
[bookmark: _GoBack]______ Quick Review/Reteach each week


