Behavior Plan

[image: image2.jpg]

Mrs. Ray’s Classroom | Seward Elementary School

At all times, students are expected to behave in a manner that is appropriate for a child of this age and that is conducive to a positive learning environment. The following classroom rules are broad and easy to understand. They set the tone for children to be learners and helpers. This behavior plan promotes the type of learning climate that I believe all students deserve.

Our Classroom Rules:

1. We use “I care” language.

2. Hands are for helping, not hurting.

3. We are respectful toward other people.

4. We are responsible for what we say and do.

5. We listen to each other.

How It Works:

Each child has a clothespin with his or her assigned number attached to a behavior chart. Every day, children start with their clip on the “Right-On Rhino” part of the board. When I notice caring, helping behavior, a clothespin can be moved up the chart. When a child chooses inappropriate behavior based on the above five rules, a clothespin can be moved down the chart. The goal is to stay on “Right-on Rhino” (or higher) all day. If the child moves either up or down the chart, there are consequences (see below). At the end of each day, all children will record what level their clothespin sits on in their behavior journal. When a child’s clothespin is below “Right-on Rhino,” you will receive an “Oops” notice, which will be sent home with the child.

1

During the year, all children will receive frequent positive comments and reinforcement about appropriate behaviors. The goal is for each child to develop a positive outlook and sense of self-worth, which creates inward motivation to grow as a kind, caring, and motivated human being. If you are not receiving “Oops” notices, you can be confident that your child’s behavior is appropriate. If you are receiving “Oops” notices, please consider discussing with your child how he or she can make better choices and follow the classroom rules. Please note that clothespins can be moved up or down, consequences occur, and “Oops” notices can be sent home for unwanted behaviors that occur outside of my classroom.

This year, our entire school has implemented a “no talk – quiet zone” policy in the hallways at all times for all students. This is a new expectation, so students who have been at Seward Elementary School in prior years will have to adapt. We will be working hard to practice this and learn this new behavior.

If at any time you wish to talk with me about your child’s behavior, please e - mail or call to set up an appointment. Research shows that a strong teacher – parent team brings about positive results for the child in many aspects of school life. On that note, I hope you will support my attempts to instill positive behavior in your child.

So that I know you are aware of my policy, please complete the signature page and return it to me as soon as possible.

Sincerely,

Mrs. Ray

2

Consequence Behavior Chart

Hangs on the bulletin board on the north side of the classroom toward the window.

	Level
	Consequence

	Marvelous Monkey
	Extra privileges (i.e., computer time, 10

	
	minutes of free time, etc.)

	Terrific Tiger
	Eat with a friend during lunch.

	Jolly Giraffe
	Ray of Sunshine

	Right-On Rhino
	Right on!

	Listen Lion
	Reminder of appropriate behavior being

	
	sought.

	Endangered Elephant
	Phone call home. Sit apart from

	
	classmates.

	Sad Snake
	Phone call home. Visit to Principal’s

	
	office.

3

Daily Behavior Journal

Each child has a behavior journal.

[image: image3.jpg]My Behavior ~ Week o

Monday | Tuesday |Wednesday | Thursday | Friday

Marvelous
Mankey

Terific Tiger

Jolly
Giraffe

Right-on
Rhinot

Listen
Lion

Endangered
Elephant

Sad
Snake

4

[image: image1.jpg]

 Oops Note

Today I landed on:

· Listen Lion  Endangered Elephant  Sad Snake
The reason is that I:

	
	Would not stay in my seat.
	
	Did not listen.

	
	
	
	

	
	Would not wait my turn to talk.
	
	Would not finish my work.

	
	
	
	

	
	Would not follow directions.
	
	Acted silly and played instead of

	
	
	
	being a learner.

	
	
	
	

	
	
	
	

	
	Used uncaring language toward
	
	Misbehaved during P.E., Music, or

	
	another person.
	
	Library.

	
	
	
	

	
	Used my hands in a hurtful way
	
	Misbehaved on the playground.

	
	toward another person.
	
	

	
	
	
	

	
	
	
	

	
	Used my hands in a hurtful way
	
	Misbehaved during lunch.

	
	toward an object.
	
	

	
	
	
	

	
	
	
	

	
	Did not behave with respect
	
	Misbehaved in the bathroom.

	
	toward another person.
	
	

	
	
	
	

	
	
	
	

	
	Showed irresponsibility.
	
	Talked in the hallway.

	
	
	
	

	
	Did not work well during partner
	
	Misbehaved during Computer Lab.

	
	or team work.
	
	

	
	
	
	

	
	
	
	

5

[image: image4.jpg]

I have read and understand the Behavior Plan that is being used in Mrs. Ray’s Classroom.

____________________________________ ___________________

Parent/Guardian signature
Date

____________________________________ Name of Child

6

