	Linden Elementary School
	Location: Assemblies

	SW-PBIS Lesson Format
	Implementation Date: September 2010

	Step 1: Identify the desired behavior and describe it in observable, measurable expectations.

	Respectful

* Enter and exit the area quietly.
* Enter and exit the area in a line.

*Clap only at appropriate times.

*Sit quietly during a performance.

*Listen to and watch the person speaking.

	Responsible

* Keep your eyes on your teacher when leaving the assembly area.

	Safe

* Wait for your teacher to give directions to exit.
	Ready

*Sit criss-cross with your hands in your lap.

	Step 2: List a rationale for teaching the behavior (Why is it important?)

	Since assemblies are attended by so many people- students, staff, parents, and other community members, it is important to learn appropriate behavior to maintain an orderly environment and to ensure everyone’s enjoyment and appreciation. Students need to learn to display proper etiquette and listening skills during a play, musical concert, guest speaker, etc. Teachers will implement activities that will enable students to understand the importance of being respectful, responsible, safe and ready during assemblies.

	Step 3: Identify examples and non-examples of the desired behavior (What would the behavior look/sound like? What would the behavior not look/sound like?)

	Examples
	Non-examples

	Respectful

* Students enter the assembly area quietly and ready to listen.
* Students enter and exit the area in a line.

*Students clap only during appropriate times.

*Students sit quietly during the performance and exhibit appreciation for the experience.

*Students listen attentively and watch the person speaking.

Responsible:

*Students should watch their classroom teacher and follow the teacher’s directions when time to leave the assembly area.

Safe:

*Students wait for the classroom teacher to give directions to exit the area.

Ready:

*Students sit errect with legs criss-cross and hands in their laps.
	Respectful

* Students enter assembly area talking to each other and continue talking throughout the presentation or performance.

* Students enter the area in a cluster and engaged in conversation. When the program ends, the students exit, still engaged in conversation.

*Students clap loudly and jump up and down inappropriately during the performance.

*During the program, students are engaged in conversation and are facing the opposite direction.

*Some students sit engaged in conversation, some playing hand games and chatting while the program continues.

Responsible:

*Students get up and begin to walk around as soon as the program is over.

Safe:

*Students run out of the assembly area as soon as the performance is over.

Ready:

*Students sit in various forms- out stretched legs, lying down, backs to speaker, with heads turned, hands up to ears, and sometimes waving to other students.

	Step 4: Practice/Role Play Activities

	Model expected behavior (I do): Teacher will share assembly rules and expectations while in the classroom and before the first assembly. Ask students to explain why they should act in a way that is respectful, responsible, safe and ready during assemblies. Discuss and show what appropriate behavior is like with examples- (during guest speakers, plays, concerts, etc.). Take students to an imaginary assembly in the cafetorium. Have students to role play the different roles of presenters, staff members, and students during an assembly. Declare the principal or teachers to be a super hero who is care-free, lackadaisical, and distracted. Have students verbalize what is wrong with that person’s behavior. Then have third or fourth grade students exhibit positive assembly behaviors. have students in the audience verbalize the positive behaviors.

	Lead students through behavior (We do): Encourage students to be accountable to other students, as well as to teachers, other staff members, the Linden community, and other adults. Stage a student presentation. Secretively have a student to serve as the class guest speaker and the rest of the class serve as the audience, with some members of the audience behaving positively and some negatively. When the student speaker is finished, ask the speaker: “How did you feel speaking in front of this audience?” “What was wrong?” “What was right?” “How can we improve?” Ask some members of the audience to share how they felt behaving inappropriately. “How did you feel, behaving appropriately and trying to listen while others were misbehaving?” Then ask the speaker and the members of the audience to verbalize why it is important to give their undivided attention to the speaker.

	Test to ensure students understand behavior (You do): Teacher should ask questions prior to any assembly as to what the behavior expectations are and how they should be followed. The teacher could also give various scenarios and ask for students’ input on how to make the situation better.

	Step 5: Provide opportunities for practice:

	· Have several students share in repeating the rules as a class review and as others listen attentively.

· Create various scenarios as provided by the teacher. Have students verbalize or demonstrate positive and negative behaviors.
· Reinforce behavior, reward and acknowledge students’ adherence to positive behaviors with “Catcher Cards”. Implement the “Catcher Cards System” as teachers observe students. In addition, students can observe and recognize another student and notify a teacher. The teacher will determine if a “Catcher Card” is warranted.

· Select “Conduct Cops” as classroom helpers. These students may wear badges to denote who they are and repost students who are exhibiting negative or positive behaviors. In addition, every teacher may police conduct. Then reward those students who are doing something “good”.

· With “Catcher Cards” and Conduct Cops” incentives, rewards may be a classroom reward and/or school-wide reward in which students may be issued tickets that may be redeemed for prizes. For example, a “Principal’s Both”, opened one day a week, where students can redeem tickets for small prizes- pencils, erasers, stickers, posters, other school supplies, or local restaurants’ incentives (as donated). Teachers may enter a student’s name into a monthly drawing for prizes at the “Principal’s Booth” or for a one- hour monthly “School-wide Movie Day”. A Student must maintain good behavior for the entire month, or he/she will be disqualified from the monthly drawing or the movie. Other prizes may include popcorn or ice cream parties. Ask staff, at their own will, to donate one dollar toward store gift cards for an end-of-the-year reward. Teachers may enter names of students who have exhibited good behavior into the end-of-the-year drawing. Students who have not maintained “good behavior” throughout the year will be disqualified.

· Provide opportunities for purposeful listening. As follow up of any assembly, the teacher may ask students to respond to the following questions: “What was the assembly about?” “Who was the speaker/main character(s)?” “What did you learn?” “What did you enjoy/like most?” “What did you dislike about it?” Teacher may determine how well students listened, and provide an opportunity for students to restate the rules.

	Delivery Method
	Re-Teaching Date:

	Notes to Improve:

Adapted from: Langland, S., Lewis-Palmer, T., & Sugai, G. (1998)

T/TAC William & Mary workshop

