How We Do School @ SCSD
- Code of Conduct Character and Support Lesson Starter Introduction 2017-18

2017-18 Code of Conduct, Character and Support Lesson Starters

How We Do School @ SCSD

“Schools need to be a place for students and families to learn to be people.”

 ~ Carmen Farina, Chancellor NYC Department of Education

Welcome to the 2017-2018 school year. These 5 Lesson Starters are designed to support the social and emotional learning that every student experiences during their time as a SCSD student. Students need to develop the core belief that they are important and they can succeed. These lesson starters meet the requirements of AOD with the NYS AG that mandates that students participate annually in a program that will explain SCSD behavior and discipline policy. Conversations with students about these topics can take place in classroom circles throughout the school year.

Teachers Are Expected To

1. Teach at least 5 lesson starters during the first 5 weeks of school

2. Adapt lesson starters resources to meet their students developmental level

3. Keep and submit evidence of lesson completion documenting date and attendance

Big Ideas We Cover As SCSD Educators

SCSD is committed to using age appropriate lessons that enable students to demonstrate knowledge of;

· Their right to a safe and orderly educational environment

· Their right to fair and equitable treatment of all students when disciplinary actions are used

· Their right to due process

· Expected and safe behaviors at school, behaviors that are not permitted at school and possible progressive disciplinary responses

· Resources available to struggling students

Overarching Philosophies

· Respectful relationships are the foundation of a successful learning community and can be built between students and between students and adults

· All students can learn to be their best person and can help others learn to be their best people

· This is a brand new school year, this means that each of us has a fresh start. Everything that happened last year is now in the past.

· Every student would like to do their best and will learn and practice ways to do school well in the SCSD all year.

· We are excited to start this year of growing together.

What do we hope to teach students?

The Code of Conduct, Character and Support is designed to set high expectations and create strong classroom and school culture while protecting students rights and ensuring the rights and responsibilities of all school community stakeholder groups.

Code Lesson Starters set the stage for the school year by teaching skills students need to be safe and engaged in school. Code Lesson Starters are framed positively, are developmentally appropriate and have tie-ins to literature and hands on activities to engage students. They should be fun and meaningful for students and staff. Do, Think and Talk activities offer teachers multiple activities and media (books, video, music lyrics and spoke word poetry conversations starters) to choose from at each of the three age group levels to enable differentiation for grade level or particular groups of students. Do, Think and Talk activity charts are included in each lesson starter. Set up and activate your Learn360 account to access some lesson starter content.
	
	Lesson Starter Title
	Student Code Statement

	1
	Why Do We Have a Code of Conduct, Character and Support?
	I respect myself and other people

	2
	Student Rights and Responsibilities
	I have a right to my education

	3
	Learning the Behaviors to Be Successful at School and Beyond
	I can learn successful school behavior

	4
	Restoring Relationships and Repairing Harm
	I can repair any harm I have caused

	5
	What Happens When Students Make Mistakes?
	I can get help when I need it

Code of Conduct Character and Support Lesson Starter Developmental Levels

· PreK- Grade 2 and Grades 3-5 – Developing self-control and respect for self and others makes safe and successful schools and happy people. Being responsible for your mistakes and restoring and repairing harm are important parts of citizenship.

· Grades 6-8 - Relationships and respect are the foundation for developing into your best self. Being responsible for your mistakes and restoring and repairing harm are important parts of citizenship. We can take care of and teach younger students.

· Grades 9-10 and 11-12 - Relationships and respect for self and others are life skills for success in school and in the workplace throughout your career. Becoming accountable for your actions is a natural part of becoming a young adult.

* Students in Middle and High School will receive printed copies of the Code to be used periodically during the 8-week school culture plan and should be kept in a code folder with their lesson work.

Teachers are encouraged to take the suggested lesson starter themes and adapt and modify them to best support their students’ needs. Teachers are also encouraged to start and end each week with classroom check-ins and to revisit the themes of developing self-control, respect, learning successful behaviors and being responsible for your actions in the school community throughout the school year.

Schools are encouraged to build these 5 Lesson Starters into your school’s 8-week culture plan and let the Office of Student Support know how you carry the teaching through your school year. These are lesson starters and will be improved and added to as teachers share their feedback with their teams and the Office of Student Support. SCSD is committed to include this teaching throughout every school year in an ongoing way into the future.

* Classroom Teachers are required to keep and submit evidence of having covered the 5 attached lesson starter topics with each student. For each lesson record the date, a description of the activity or material covered, attendance and teacher and principal signatures to meet the legal requirements of the AOD. Use attached Verification of Code Of Conduct Character And Support Lesson Participation form.

Verification of Code Of Conduct Character And Support Lesson Participation

	Teacher: Principal:

	Grade level: Subject Area:

	School:

	Lesson Starter 1 - Why Do We Have a Code of Conduct Character and Support? AOD 52.a

I Respect Myself And Other People – Activity:

	Date:
	Number of Students Present/Total Roster:
	Teacher Signature:
	Principal Signature:

	Lesson Starter 2 – Student Rights and Responsibilities AOD 52.a, b

I Have A Right To My Education – Activity:

	Date:
	Number of Students Present/Total Roster:
	Teacher Signature:
	Principal Signature:

	Lesson Starter 3 – Learning The Behavior To Be Successful At School And Beyond AOD 52.d

I Can Learn Successful School Behavior – Activity:

	Date:
	Number of Students Present/Total Roster:
	Teacher Signature:
	Principal Signature:

	Lesson Starter 4 – Restoring Relationships, Repairing Harm and Restitution AOD 52.c, d

I Can Repair Any Harm I Have Caused – Activity:

	Date:
	Number of Students Present/Total Roster:
	Teacher Signature:
	Principal Signature:

	Lesson Starter 5 - What Happens When Students Make Mistakes? AOD 52.c, d

I Can Get Help When I Need It – Activity:

	Date:
	Number of Students Present/Total Roster:
	Teacher Signature:
	Principal Signature:

