How We Do School @ SCSD
- Code of Conduct Character and Support Lesson Starter 3

Learning the Behaviors to Be Successful At School and Beyond

I can learn successful school behavior

“Students want to do the right thing and make their parents proud.” ~ SCSD Teacher

Every student would like to do their best and will learn and practice ways to do school well in SCSD this year. School is different from home and other places. Students are learning self-control, frustration tolerance and problem solving. They build their sense of respect for themselves and others on the foundation of their own self-control and ability to cope in the changing world around them. All students can learn to be their best person and can help others learn to be their best people. Adults will teach students new skills, procedures and routines and help students practice them. Each student and adult can learn new skills and practice so that using those skills becomes more automatic.

Objective

Students will clearly and in an age appropriate manner demonstrate their understanding that all students can learn to be successful, safe and responsible for their own behavior at school.

Big Ideas We Cover as SCSD Educators

· People are responsible for their own behavior

· Our behavior shapes our school culture and a climate.

· People can learn new behavior at any age.

Must Cover

All people need to learn self-control, frustration tolerance and problem solving skills.

· Self- control - When and where they can do that they want to and how to delay gratification and wait for what they want

· Frustration Tolerance - How people manage the normal and expected feelings of frustration, anger and embarrassment that we all feel sometimes

· Problem Solving Skills – When faced with a problem, change in plans, unexpected situation or something new, how doe we decide what to do? When people don’t have a wide array of problem solving skills they are more likely to make unsafe or dangerous choices.

Code Connections:

Guiding Principles of The Code Of Conduct, Character and Support, (p.3)

Review this statement with your students

“This is a brand new school year which means all of us have a fresh start. Everything that happened last year is now in the past. I know that all of you would like to do your best and we are going to learn and practice ways to do school well in the SCSD all year. I’m excited to start with you.”

Select at least one resource from the attached Do, Think and Talk resource list, adapt or create a lesson and document it’s completion on your Code of Conduct, Character and Support Lesson Participation form.
Do, Think and Talk ~ Questions and Conversation Starting Activities

	Pre K-2
	Grades 3-5
	6-8
	9-10
	11-12

	Activity: Conversation Starter Questions and Quotes

Q. What is behavior?

Q. What behaviors are expected at school? Do you know why?

Q. What behaviors are not allowed at schools? Do you know why?

Q. Why do schools have rules? What would happen if we didn’t have rules at school?

Q. Do you behave the same at school, home, in your community?

Q. How do people learn what behaviors to use in different places?

Q. What are your classroom rules, procedures, and routines and how do they keep people safe?

Q. How do rules and procedures support students learning and improving self-control, frustration tolerance and problem solving?

“As long as you live keep learning how to live.” Senaca

“You cannot solve a problem with the same mind that created it.”

“Try being positive for once.” Magic Johnson

“Don’t find fault, find a remedy: anyone can complain.” Henry Ford

“It is easier to build strong children than to repair broken men.” Fredrick Douglas

“The beautiful thing about learning is that nobody can take it away from you.” B.B. King

“I have learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel.” Maya Angelou

“Education is the most powerful weapon we can use to change the world.” Nelson Mandela

“I am still learning” Michelangelo, 87 years old

“Its time for parents to teach young people early on that in diversity there is beauty and there is strength.” Maya Angelou

	Computer resource: teach respect, honesty, self esteem. Great links and some powerpoints! http://talkingtreebooks.com/teaching_character_traits.html

	Literature: We Share Everything ~ Robert Munsch
	
	
	
	

	Literature: David Goes to School ~ David Shannon
	
	
	
	

	Video: I Live in Two Different Worlds http://www.sesamestreet.org/videos?video=8c5546a0-0b78-43e9-8de5-3f695d9532c2
	
	
	
	

	Video: I Need A Word Dave Matthews (Emotion Words) http://www.sesamestreet.org/videos?video=03004227-0c71-48c9-9efa-fbcc8edc5778
	
	
	
	

	Video: Empathy

https://www.youtube.com/watch?v=9_1Rt1R4xbM
	
	
	
	

	Video: Include

https://www.youtube.com/watch?v=bTXzYX0rrPE
	
	
	
	

	Pre K-2
	Grades 3-5
	6-8
	9-10
	11-12

	Video: The Power of Yet

http://www.sesamestreet.org/videos
	
	
	
	

	Video: Belly Breath http://www.sesamestreet.org/videos?video=610cd62e-07cb-4c99-ac98-e92d791e442b
	
	
	

	Video: Flexible – to introduce flexible thinking

https://www.youtube.com/watch?v=LTryB55xbbY
	
	
	

	Video: Angry Birds Managing Anger https://www.youtube.com/watch?v=pFkRbUKy19g
https://www.youtube.com/watch?v=WkKLz61RHXo
	
	
	

	Computer Resource: teach respect, honesty, self esteem. Great links and some powerpoints!!

http://talkingtreebooks.com/teaching_character_traits.html
	
	
	

	Activity: Story Hand – individual tactile approach that can be adapted for whole classroom use http://consciousdiscipline.com/resources/story-hand.asp
	
	
	

	
	Music: Growing Up Macklemore & Ryan Lewis feat Ed Sheeran https://www.youtube.com/watch?v=5iCpxP6nDCs

	
	Literature: The Book of Bad Ideas ~ Laura Huliska-Beith
	
	

	
	Music: Eyes on the Prize Diane Reeves
	
	

	
	Music: Our Time Has Come Soul II Soul
	
	

	
	Video: Learning from mistakes

https://www.youtube.com/watch?v=h-EiO6NQ92Y
	
	

	
	Music: Sons and Daughters

The Neville Brothers
	
	

	
	Music: Wake Up Everybody John Legend and the Roots feat Common

	
	Video: What Would You Do?

https://www.youtube.com/channel/UCkgUu6CkOstdM7CsmLyfXjA

	
	
	Computer Resource: http://kidshealth.org/teen/sexual_health/girls/harassment.html

	
	
	Video: Search Mike Steele 2015 Freshman Class Morehouse College beginning of school year

	
	
	Film: To Sir With Love, minutes 28:30-33:10

	
	
	Activity: Internet search and share

Q. Why are schools “failing?”

Q. Why does reading on grade level by 3rd grade matter?”

	Pre K-2
	Grades 3-5
	6-8
	9-10
	11-12

	
	
	
	Video: Empathy

https://www.youtube.com/watch?v=Q5jrUg_kXjY

	
	
	
	Literature: Just Walk On By: Black Men and Public Spaces ~ Brent Staples

	
	
	
	Activity: Behaviors in the Workplace (see resource list)

	
	
	
	Literature: A Talk to Teachers ~ James Baldwin

Classroom Teachers are required to keep evidence of having covered the 5 attached lesson starters with each student. Record the date, material covered and attendance of all lessons to meet the legal requirements of the AOD.

Resources

Teaching Tolerance http://www.tolerance.org/
Conscious Discipline http://consciousdiscipline.com/
Collaborative Problem Solving http://www.thinkkids.org/learn/our-collaborative-problem-solving-approach/
