WESTSIDE ELEMENTARY LESSON PLAN

	Setting: Dismissal

	List the SW Expectations. (Circle those that apply to this setting)

1. Respect
2. Care
3. Responsibility
4. Personal Best
5. Safety
	Brief description of activity for teaching the expectations in this setting:

Discuss the school-wide expectations while presenting student generated posters, icons, and/or photographs.

	Generate Specific Behaviors/Rules for the Setting.

	SW Expectation #1:	Respect		Rationale or Reason: __________________________________

	Behavior
Use level 1 voice
	Example
Everyone is walking to bus line talking with a level 1 voice.
	Non-Example
Everyone is walking to bus line; some students are talking loudly in the hallway.

	SW Expectation #2:	Care			Rationale or Reason: -_________________________________

	Behavior
Taking care of belongings
	Example
Students walking with coat and backpack on.
	Non-Example
Students dragging coat
and bookbag.

	Behavior
Leave school displays
untouched.
	Example
Student walking with
hands at side or in pockets.
	Non-Example
Student walking w/hands
touching walls and knocking off displays.

	SW Expectation #3:	Responsibility			Rationale or Reason: ___________________________

	Behavior
Keep hands and feet to self
	Example
Student walking in line with hands at sides or on backpacks or in pockets.
	Non-Example
Students bumping, pushing
kicking.

	Behavior
Walk directly to designated area when called
	Example
Bus number is announced students walk directly to bus
	Non- Example
Student asks if bus number 37 was called and then meanders to another bus stop.

	Behavior
Have coats on at dismissal
	Example
Students walk with coat on.
	Non- Example
Student walks with coat in bag,
dragging coat and then coat tied around waist.

	SW Expectation #4:	Personal Best			Rationale or Reason: ___________________________

	Behavior
Follow directions given by adults
	Example
Students lining up when adults ask.
	Non- Example
Student talking, lining up
in wrong place.

	Behavior
Follow hallway procedure
	Example
Walking on right side, holding rails, hands down
	Non-Example
Walking on left side,
running into others, hands on
wall, knocking displays off.

	SW Expectation #5:	Safety				Rationale or Reason: ___________________________

	Behavior
Walk on right side of hallway and staircase
	Example
Walking on right side
moving over when approached.
	Non-Example
Walking on left side,
running into others, hands on
wall, knocking displays off

	Behavior
Stay on sidewalks
	Example
Walking behind adult on Sidewalk to load bus
	Non-Example
Walking on wall, jumping on and over wall.

5. Student activities for practicing desired behaviors. (Attach any role play cards for students or directions for teachers.)
	1. Arrange to time practice dismissal procedures immediately after the lesson.
Plan for responding to students as they practice behavior. (Consider feedback and reward systems and model these when students practice desired behaviors.

1) The class can earn extra minutes for preferred activities on Friday if they exhibit the correct behaviors during dismissal during the week.
2) Individual students can earn Cat Cash if they are got following the dismissal expectations.
Page 2 of 2
