We are Fam-i-lee:

 Systems for classroom community

[image: image1.wmf]
By Chrissy Heyne

Email: chrissy_heyne@yahoo.com
Phone: 602.510.7640

Morning Meeting Activities/Games

· Introduce a Friend: Match up students in groups of two. You can do this by taping an index card with a person or thing on everyone’s back. They can only ask yes or no questions to find their partner. For example-peanut butter and jelly or Mickey and Minnie Mouse. Have students interview one another - coming up with a few questions as a class always proves to be a good idea. Then, students introduce their partner to the class. This is a good activity to do at the beginning of the year.

· Ball Toss: This is also called group juggle. Start with one ball and have students toss it around the circle - including everyone. They need to remember who threw the ball to them and who they threw it to because they need to continue in this pattern. You can time it or add more balls. (Afterwards, talk about teamwork, put-ups and put-downs, communication, etc.)

· A Warm Wind Blows: Put a group of chairs in the shape of circle – one less than the number of people participating. The person without a chair stands in the middle and makes a statement like, “The warm wind blows for anyone who is an only child.” Everyone who fits that qualification stands up and moves to a new chair. The person left without a chair is now in the middle and makes a new statement. It’s a great ‘getting to know you’ activity and the kids love it!

· Count to Ten: This game is played in a circle and the goal is to count to 10. The hitch is that only 1 player can say a number at a time and no other communication is allowed. If two people talk at once, the team has to start over. This one is always awesome for kids because they think it is going to be so easy -it usually takes days! We have some great conversations about communication, ability to work with people who are different, effort/wanting to give up, and leadership. I always like to preface it with a question…who can count to ten?

· Look Up: This activity is about honesty. When a leader says “Look up,” all students must look up and look at another student in the circle. If two students make eye contact, they are out of the game…the leader continues with “Look up” and “Look down” until there are one or two students left. Students can’t look at the same person the entire game.

· Human Knot: Everyone stands in a circle and two people are designated as the ‘ends’ (of the knot). These two people keep 1 of their arms out. Everyone else grabs hands with 2 different people. This is the ‘human knot’. The goal is to become un-tangled. It’s hilarious to watch the kids try to wiggle their way out. I think this game would be good for about 10 people.

· Two on a Crayon: Partner students in a creative way and give them one crayon and one piece of paper. They must both be touching and writing with the one crayon to create a collective drawing. (Discussion on communication and teamwork may follow.)

· Communication Art: This one is also a favorite. Pair two students and have them sit back to back. Have one describe to the other what she/he is drawing. Students can ask questions and give directions while drawing, but neither can look at the others’ drawing until the end. When they’re finished with one drawing, they switch roles. This activity leads to a great discussion about clarity of directions and how people are different and interpret and imagine things differently.

· Gumdrop Inventions: Really cool for upper grades. Have students work in groups to think about an invention they could make to make the world a better place. Hook kids up with gumdrops and toothpicks. Have them create their invention and then present it to the class.

· 9 Dots: Great for upper grades. This is confusing if you haven’t done it before. Draw nine dots on a paper or the board (three rows of three). Have students connect all nine dots with four straight lines. They cannot pick their pencil up off the paper…they must go outside the box to do this, but they don’t know this. Great discussion follows about living “outside the box.” Can YOU solve it?

· Fact and Fiction: Good for the beginning of the year. They need to come up with two things that are true about them and one thing that is not true. Students will guess what is not true. For example: I have three brothers. I’ve been to Australia. I have a dog named Bubbles. Things will run smoother if you ask the kids to write down their idea and then take volunteers. This is a great way to learn more about each other.

· Who’s the Leader?: One person leaves the circle and you choose a leader. Everyone in the circle follows what the leader does…tap their head, rub stomach, clap, snap, etc. The person who left the circle has to come inside the circle and figure out who the leader is. The leader has to continue to change the movement. For 6th grade, it’s always fun to talk about following the crowd.

· Nonverbal Birthday Lineup: Self-explanatory. Students need to line up, by birthday (January through December, without using any verbal communication.

· Following directions: Hilarious! Make a list of 10-15 ridiculous things. Examples: pretend you are an elephant and wave your trunk around 4 times, take off your shoe and put it on your head, pretend to make a pb and j sandwich. Here’s the fun: make it look like a normal assignment paper and write directions on top about reading all directions before you start. Have the last direction be, “Do not do any of the following steps”. Sit quietly and watch the rest of your class act foolishly. I love this - great conversation follows about not following the crowd and following directions.

· Spider Web: This is fun and you can use it several times during the year. You need a ball of yarn or string. Have one student start and either tell one thing about himself/herself, give a compliment, share a memory of the year, etc. Have him/her hold onto the string and throw the ball of string at a new person. Continue in this fashion until everyone has shared. It makes a neat web and you can talk about how everyone in the class is connected and depends upon and supports one another.

· Toe jam: Always fun - the kids love it because it’s somewhat chaotic. One person stands in the middle of the circle. Have a person on the outside say a name. The person whose name was said then says another name. The person in the middle tries to touch the person’s whose name was called before he/she says a new name.

· Tower Building-give groups a random bunch of supplies and have them create the tallest/longest/whateverest structure they can with the supplies given. You can give all groups the same supplies or different ones. I like to give them different amounts - then they all complain that it is not fair and we talk about it.

· Goal Quilt: Fun to do at the beginning. Give everyone a square and have them design it with their goal for the year or their life. Have them share it and put it on a class “quilt”

· Commonalities: Get in groups of three. Have students figure out at least 3 things they have in common as a group of three. Have them share and then mix the groups using music or sticks.

· Trust Walk: I think you know this. Blindfold one partner and have the other one lead them around – then switch roles. Discuss what was scary, helpful, how to support/receive support, etc.

· Detective: Have a volunteer go outside and change something about their appearance. Have students try to figure out what was changed. Send out a new student.

· Alibi: Have student go outside. Have group inside decide on something that happened. For example, ____________ stole the cookies from the cookie jar. Pick a student to be the guilty person. Have the other student come back inside. Everyone in the circle must give an alibi (example: I didn’t do it because I was at the doctor). After everyone has given their alibi, go around the circle a second time. On the second time, all of the participants must give the same alibi except for the person who did it. That person needs to change their alibi in a minor way. For example, I was at the dentist instead of I was at the doctor. The ‘detective’ must guess who is guilty.

· Aunt Minerva: One person says three things about Aunt Minerva. For example, “Aunt Minerva likes snow, ice cream, and Ms. Heyne”. The other students have to figure out the category Aunt Minerva likes. In this example, Aunt Minerva likes things that are cool. (
· Wheel: This one rocks. Have two circles - one inside and one outside. The outside one should be facing in, and the inside one should be facing out so everyone has a partner. Ask a question and then have one of the circles rotate so that everyone has a new partner. Ask another question and continue in this way. You could use this to get to know each other or review material.

· Talking behind backs: Put a piece of paper on everyone’s back. Let students wander around writing positive comments on each other.

· Touch someone who: Make a list of things - Touch someone who:
is taller than you, is good at math, has been at this school since kindergarten, etc. Read them one at a time and have students find someone who fits the description. Give a brief speech on appropriateness (

· Backwards-musical chairs: Instead of playing the usual musical chairs, use the idea and continue to stop the music and take a chair out. Now the students have to work together to fit everyone on less and less chairs. Everyone wins or loses together.

· +: This is one of the best. Draw a + on the board and ask students what it is. They’ll say, “It’s a t or a plus or a cross.” Ask them to write down all of their ideas for what it is. Share. Have them work in pairs to come up with even more ideas! Big discussion here about being creative, not only having one answer to questions, etc.

· Sheet name game: Fun for beginning of the year. Divide class in two. Have a few students hold a sheet or blanket between groups. Have one student from each side move up to the sheet. Drop the sheet. Whomever says the other person’s name first gets that person on their team. The objective is to get all players on one side and learn names.

· Classmate bingo: Make a bingo sheet with many descriptions - born in another state or country, plays an instrument, likes baseball, etc. Have students wander around the room getting people to sign their sheet only once for things that describe them.

· Arm wrestle competition: On the board write: There will be two winners. To win, you must have the most pins. Have students find a partner with about the same arm strength as them. Read directions. Have them arm wrestle. Ask who had 5 pins? 8 pins? 10 pins? Etc. Read directions again. Repeat process. Continue until they figure out that both they and their partner can win. It does not have to be a competition. They need to work together. Discuss how this is important in the classroom.
Job Application

Name: _________________

Age: ___________________

Phone Number: _____________________

Address: __________________________

Check one: Male ________

Female __________

What are your top three job choices?

1. ______________________

2. _______________________

3. ________________________

Persuade me to give you this job.

__

__

__

Jobs and Salaries

You may be thinking, if I have 30 kids, how will I ever think of enough jobs?? Believe me, you will! When you create your classroom systems, when you realize your pet peeves, and when you figure out that students can do everything that you’re trying to do – you’ll quickly think of new jobs as you go. Just to give you somewhere to start, here are a few ideas!

1. Passing Out Papers (2 people) – this person passes out all papers, everyday - $17
2. Collecting Papers (2 people) – these people collect everything – quizzes, tests, etc. - $17
3. Trash (2 people) –I hate when the kids leave and there are things on the floor, these are my people - $17
4. Reading Center (2 people) – These people keep all of our books organized in the reading center – they do it everyday - $17

5. Line Leader – This person is in charge of the line – I never leave the room unless the line leader tells me we’re ready - $17

6. Caboose – Same as line leader, but from the back - $17

7. Assistant – This person is my helper- He/she runs all my errands. This job requires a lot of trust!- $20

8. Cubbies (putting necessary papers in them)- this person puts homework (and other ‘go home papers’ in the cubbies each day) - $15

9. Answer Phones- this is the only job that requires a ‘test run’. $15

10. Art Center- This person organizes our supplies - $14

11. Lava Lamp- This person turns it on and off - $13

12. Water Plants – this person waters our plants on Mon. and Thurs. - $12
13. Backpack check –I, for some reason, hate when backpacks aren’t on the hooks. This person takes any backpack not on a hook and puts it outside. I love this person - $15

14. Erase Boards – Self-explanatory, just another job I don’t have to do - $15

15. Attendance – This person records attendance each day, and it requires a mini-training - $15

16. Moving Clips Back – This person moves everyone’s clips back to “Good Day” for everyone who has had to move their clip. He/she also records the names of anyone who is bringing back a reflection letter. - $15

17. Calendar- This person gets our calendar math area ready for the next day - $14

18. Math Games – Similar to Art Center, this person keeps our math supplies organized - $14

19. Homework Attendant – This person records the names of people who have not completed their homework and puts on near the door for them to complete at recess - $15

Again, create jobs as you go. I try to pay more for jobs that require more responsibility. Obviously, you can pay what you see fit. This is just a general idea and/or starting point. Now that they have money, what do they do?
School Store

We have school store on Friday afternoons. All together, it takes about 30 minutes – I try to move the kids through quickly. Again, you can sell anything you have – you won’t believe all of the wacky free stuff you’ll accumulate and be able to sell. Go to garage sales, ask friends, snoop around your local TFA office –there are plenty of options! Just for fun, I usually have one ‘big’ school store before Winter Break and another ‘big’ one at the end of the year. I try to get things donated for these days – books, basketballs, etc. Just an idea! Here are a few more for those regular school store days:

1. Candy – about $5 for a dum-dum, $8 for a mini-snickers, $45 for a full size Snickers

2. Pencils - $7 for a regular, $15 for a fancy, $50 for a mechanical

3. Crayons - $55 for a box of 50

4. Marbles - $10 a marble

5. Books - $75 for a picture book, $100 for a chapter book

6. Yu-gi-oh cards - $15 dollars a card

7. Puzzles - $75, but consider selling for more or less depending on quality

8. Calendars - $75

9. Little Trinkets/toys

10. Key Chains - $30

11. Coloring books - $40, depends on quality

12. Stuffed Animals – depends on size, quality

13. Basketballs - $300

14. Stickers – depends on size/quantity

15. Bookmarks - $5 to $50 – depending on the quality
	NAME
	Week1
	Week2
	Week3
	Week4
	Week5
	Week6
	Week7
	Week8
	Week9

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Extra

Application Process: My application process evolves over the course of the year. The following is an example of what I do at the very beginning of the year. As the year progresses, I use paragraph writing as a method of applying for jobs. By the end of the year, the kids have to interview for their jobs. These interview are scheduled before school and during recess. If they do not show up for an interview, they do not get a job. Depending on the grade level, you can use a method that is connected to the standards.

The Bank: You have some options with the bank. The safest/least stressful idea may be to have your students keep all of their money in the “bank”. I have provided the simple sheet I use to keep track of their weekly monies. I just tell the kids how much money they have when they get to school store and they do the rest of the math. Other options include giving your kids fake money (I’ve used “Heyne Bucks”) or going to the bank and asking that they donate some check books. Regardless, school store is definitely a way for your students to work on adding/subtracting with borrowing/regrouping.

You’re fired!: You’re the Donald Trump in this classroom and what you say goes! I fire my kids if they miss more than one homework assignment in the month, if they get a referral, more than 1 call home for behavior, or just a general lack of responsibility in their profession (. Give the now vacant position to someone who deserves it and can handle the extra responsibility. You get to decide – just make sure you have CLEAR EXPECTATIONS and clear consequences. These kids want their jobs – make ‘em work for it! (Note: generally speaking, my kids lose their jobs for 3 weeks)

Lower elementary Modification: If you teach Kinder and you’re wondering if this would ever work – consider using blocks/manipulatives. For example, the salaries can be 1,2,3,4 or 5 blocks. Kids can keep these blocks in a designated area until school store time. This would help with basic add/sub with hands-on opportunities built right in. Just a thought!

Advanced Modifications: Consider stepping up this mini-economy by making kids pay rent for desks, late fees for books, pencils, etc. This system can become as involved as you’d like it to be – and the best part about it is that it always comes back to MATH.

Incentive System Ideas

Focused Incentive systems – If you are having concerns about a particular behavior (for example not turning in homework) you can make a very concrete incentive system. For everyday the entire class turns in their homework they will get a point. At 10 points, students get music, donuts, candy, bring in your own snack day, etc. This could work for attendance, completing class work, average test grade, class grades, etc.

General Incentive system – If you are trying to get students motivated overall, there are several approaches to motivating the whole class.

· Compliment Chain – This is a great system for getting the entire class invested. Oftentimes it is easier for kids to behave in their own classroom – PE, music, art, or lunch can be a different story. This chain is the answer! Tell the kids that for each compliment the entire class receives from someone other than you (the teacher) you will add a “compliment link” to the chain. This relieves the teacher from being the sole distributor of compliments and praise. As a heads up, I would send an email to the staff at your school explaining what your kids are working towards. Each time someone gives the whole class a compliment, hang a new link from the chain. Hang the chain from the ceiling. When it touches the ground, the class celebrates with a pre-determined reward.

· “Top Banana” – This is another incentive for behavior outside of your classroom. Get a plastic banana from the dollar store/toy store. This becomes the “Top Banana” trophy so to speak. This banana goes with the kids to specials (art, music, PE, etc.) Each time the kids are in specials, the teacher there picks the “top banana” for the day. This student is rewarded with the banana and (as if that wasn’t enough) comes back to receive praise and congratulations from the whole class. I post the “Top Banana’s” name in the room until the next time our class goes to a special. This student can also be rewarded with a certificate/prize. Again, talk with the special area teachers to make sure this is ok.

· Mystery Person – This is a kid favorite! When introducing this incentive system, the classroom creates a list of expectations for behavior. The teacher records this list and posts it in the classroom. The teacher puts the name of each child on an index card. Each morning, in front of the class, the teacher pulls one card out of a hat. This card is placed in a secret envelope somewhere visible in the classroom. All day, the teacher ‘watches’ the mystery person very closely to see if he/she is meeting the expectations the class created. At the end of the day, have a community circle and have the kids discuss which expectations were met and which ones weren’t. They are usually very on-point. Finally, in a dramatic fashion, the teacher reveals the “Mystery Person” IF he/she has met the expectations. He/she can then be rewarded with a certificate/reward. If he/she did not meet the expectations, the teacher keeps it a mystery. Keep the following in mind:
· I usually did this as a gauge for the day. In other words, if the class had a great day, I usually gave the mystery person props (unless he/she was the exception). Similarly, if the class was struggling for the day, I did not reveal the mystery person and instead talked about what expectations we need to work on. SO, it really becomes more about the whole class and less about the individual ‘mystery person”. Of course, the kids never know any of this! (
· This can easily be turned into an additional incentive system with some modifications. One idea – each time the mystery person was successful, put a handful of beans into a jar. When the jar is full, have a reward for the whole class.
· Raffle Tickets – This is the most arbitrary and random system of all – and of course it works just as well! Go to Staples/Office Max and buy some raffle tickets. When kids are on track, being kind, participating in a big way, hand ‘em out! You are the master of the raffle ticket and don’t forget it. You can give out 2 or you can give out 20 – the kids never know when they’re coming. If the ask for them, you say, “NO, I am the master of these tickets!”. The kids keep track of their tickets and on Friday they are put in a large bucket. With a big drum-roll, someone draws about 5 or 6 tickets. I reward the winners by having lunch with me the following week. I love this system because it’s cheap and I get rewarded too – I love eating with the kids. Of course, you can change the reward to be anything you’d like.
Table Points – This works like a charm if your kids sit in tables/groups. It can cut transition time down tremendously if you use it to your advantage. Basically, have a chart or something visual for the kids to see all week. Then, as the week goes on, give out ‘table points’ for groups that deserve it. For example, the first table group to get ready for math, the table group that worked together best on the last assignment, the table group that has perfect homework, etc. Pick the behavior that you’re looking for and then find the table that’s doing it! This way, you spend your time identifying and praising the good rather than focusing on the bad. I have never been in a classroom where this doesn’t work!

Tips:

· Your incentive system should take a little time/energy/effort on your part. You should make it easy to follow and keep up with. If it is a regular system (not random) consistency is important.

· Be lavish with praise. Although it is often hard to do, tell the kids what they are doing well. Even if it doesn’t seem like it, they WANT to hear it.

· Remember that privileges are rewards too – eating lunch with the teacher, being the teacher’s assistant for the day, being first in line, notes home, etc.

· Keep incentives focused: what behaviors are holding your class back? What behaviors do you want to see more often/regularly? Create systems that work towards those goals.

NOTE: Ignore disbelievers in your class. You might hear “I don’t care about a stupid raffle ticket.” Believe me, they care. They just don’t want to seem like they care. Just respond “okay.” And walk away. Then, if they are good, give them a ticket. Don’t hold grudges. Kids do not know what they are saying half the time!

Behavior Management Plan

Student’s Name: Kyle

Meeting Date: October 8. 2003

Active Participants: Ms. D. (mom), Ms. M. (grandma), M. Duplain, C. Heyne

Plan Initiation Date: October 20, 2003

Description of Behavior: He is often loud and disruptive. When he gets angry, he loses his temper and often times acts aggressively towards other students
Target Behavior: His angry/aggressive behavior
Goal: When Kyle is angry or upset, he will choose an appropriate response. This is the target behavior at home and at school.

Plan
Prevention

First 30 minutes of every day, he will go to Ms. McManus’ room to check homework.

Every hour he earns a point if he is not aggressive/inappropriate. He will trade points in for incentives. He can also earn points for exhibiting exceptional behavior at various points in the day (example: recess, lunch, etc.)

Every day he will bring home a sheet from school indicating how many points he received at school. Mom will then add 1-3 dollars to the pot with Kyle. At the end of the month, that money will be used toward a Game Boy.

M. Duplain will remind him daily before he goes out to play of what he can do if he gets angry or upset.

C. Heyne will put a referral in for Kyle to work with J. Lynch in a sharing group focusing on controlling his anger.

Intervention:

When aggressive or angry behavior occurs:

Step 1
Verbal reminder, ensure eye contact, reminding Kyle what he

Needs to be doing – take walk if necessary

Step 2
If this behavior continues, adult will tell Kyle to go get his journal and write about what he is angry about. Adult will validate what he is feeling, “Kyle I know how mad you are feeling right now, Please go get your journal and write about it.” Again, take walk if necessary.

Step 3
If this behavior continues, adult will call a conference with Kyle and all people involved. A consequence will be given that fits behavior, ie. Aggressive play on the playground results in missing recess the next day.

Step 4 If this behavior continues, team detention will be given.

Step 5
If this behavior continues or is severe enough to warrant a referral, a referral will be completed and Mrs. White will use the matrix to assign a consequence.
Data Collection: Journals, Daily notice home of points earned

People Responsible for Implementation: C. Heyne, Ms. D. (mom), Ms. M. (grandma), K. McManus, M. Duplain, A. White
Follow up Meeting: November 15, 2003
Comments:

Ms. D. (Kyle’s Mom)

Ms. Heyne

Mrs. Duplain
Can you feel the love?

