School Expectation Lesson Plan

Character Trait/Rule: Be Respectful
	What does it mean?

	Being Respectful means being kind and considerate of others.

	What does it look like?

	When we are respectful:

· We are polite

· We appreciate others

· We are considerate

· We are open-minded

	Why is it important?

	· It promotes friendship.
· It promotes cooperation and teamwork

· It promotes a positive and caring learning environment

· It builds your own self esteem

	List examples and non-examples of the expected behaviors (start and end with positive examples):

	a. A positive example: Sara was sharing her story with the class. Mark had some new mechanical pencils in his desk. He chose to be respectful and listened to Sarah instead of playing with the pencils.
b. A non-example: During math George was trying to solve a difficult problem. Mary saw him working hard and said, “You’ll never be able to solve that!”

c. A positive example: Helga just moved from Germany. She doesn’t speak English well and doesn’t know the games played at recess. Jessica, Inna and Maria helped Helga to feel welcome by playing with her at recess and helping her in the classroom.

	Provide opportunities to practice and build fluency (discuss or role-play scenarios):

	Role play the following situations. How do you handle them respectfully?:

