

Classroom Management Plan

Physical Education

School must be a place where students can learn in a safe and secure environment. Every student will learn to be accountable and responsible for his or her own conduct and behavior. The intent of the classroom management plan is to improve the classroom environment, therefore allowing each student to learn in the best possible setting.

This is not an all-inclusive list. Like students, every situation is unique. Following is a list of our expectations and consequences.

Expectations:

- 1. Be present and on time to class (locker room) and sitting in exercise squads.*
- 2. Bring all required materials to class (i.e... shirt, shorts, and shoes).*
- 3. Be respectful to other in locker room, classmates and with use of the equipment.*
- 4. Follow the Physical Education Policy Sheet.*
- 5. Follow Safety Rules. (NO HORSEPLAY)*
- 6. Listen carefully and follow directions.*
- 7. Be courteous.*
- 8. Always do your best; think positive, and plan to succeed!*

School Rules:

- 1. Be in your classroom, prepared when the class begins. Written excuses from a teacher who detained a student will be accepted. It is the students' responsibility to bring books, assignments, and writing utensils to class at all times.*
- 2. Follow all teacher rules and requests.*
- 3. Be polite, courteous and treat other as you would like to be treated.*
- 4. Keep hands to yourself and refrain from touching anyone else. If an accident happens, be sure to apologize.*
- 5. Please leave toys and other nuisance items at home. Nuisance items will be confiscated.*
- 6. Writing, reading and passing notes is not allowed at school. Notes will be confiscated.*
- 7. When you have a problem, involve an adult (parent, counselor, teacher or a principal) as soon as possible.*

Positive Reinforcements:

- 1. Knowledge*
- 2. Praise, positive notes and phone calls home.*

3. *Good grades on progress reports and report cards.*

Consequences:

1. *Warning-Verbal*
2. *Lose of points. (- = points deduction)*
3. *Call the parents.*
4. *Discipline Referral to office.*

Rewards:

1. *Gain of points. (+ = 10 points added)*
2. *Phone call home.*
3. *Free Friday. (special day of play)*

Immediate Removal:

1. *Refusal to follow teacher's directions.*
2. *Fighting with or threatening other students.*
3. *Putting self or others in danger.*
4. *Physically or verbally out of control.*
5. *Destruction of property.*