Teaching Expectations

Lesson Plan

Expectation: Service-Students will voluntarily provide service to the school, community and those in need.
	Definition

	1. The action of helping or doing work for someone. 2. Being ready to assist someone whenever possible.

	Rationale for having the Expectation

	Students are reluctant to voluntarily assist others. Students walk passed others in need of assistance without offering to help. Students see paper on the floor in the hallways and refuse to pick it up and throw it in the trash can. In the cafeteria students leave trays and food on the table and do not clean up after themselves. Examples: Holding the door for someone. Picking up paper from the floor in the hallway or cafeteria. Cleaning the area they are working in at the end of class. Asking to assist a teacher with classroom duties.

	 Positive Examples: “Looks Like”
	Non-examples

	Assisting a student(s) with schoolwork or technology.
	Apathetic to students needs. Never help fellow students.

	Volunteering to work for a teacher before or after school.
	Apathetic to their teacher’s needs. Never help teachers.

	Picking up trash in the hallway or in the cafeteria.
	Walking by trash without action.

	Being in service to my community by doing my part to help others who are in need.
	Only caring about self.

	What resources (websites, curriculum, programs, etc.) will you use to teach this Lesson Plan?

	Websites:
Broward Prevention.org

Videos: Kindness and Citizenship from Broward Prevention.org

Sun-Sentinel Kids of Character handout-citizenship, kindness
Quote(s): “The best way to find yourself is to lose yourself in the service of others.”—Mahatma Gandhi
From BrainyQuote. 24 April 2015 http://www.brainyquote.com/quotes/authors/m/mahatma_gandhi.html
“Service to others is the rent you pay for your room here on earth. ---”Muhammad Ali

From BrainyQuote. 24 April 2015 http://www.brainyquote.com/search_results.html#KMXV6IeAVJShm1Gs.99
Ticket out the door:
Paper version: http://bit.ly/1EJWWzi
Web version: http://goo.gl/bSDGzy

	Activities to model/practice positive example for staff and students

	Activity 1: Question and Answer:
1. What examples of service by individuals have you witnessed in the school since the beginning of the school year.
2. Why are these services important? How do they help make the school better? What would the school be like without these individuals?

3. Provide 6 examples of ways that you can serve the school? Give 2 examples of service in the cafeteria, 2 examples of service in the hallway, and 2 examples of service in the gym.
Activity 2: Discuss the following quote(s):

1. “The best way to not feel hopeless is to get up and do something. Don’t wait for good things to happen to you. If you go out and make some good things happen, you will fill the world with hope, you will fill yourself with hope.”
― Barack Obama
2. “Everybody can be great...because anybody can serve. You don't have to have a college degree to serve. You don't have to make your subject and verb agree to serve. You only need a heart full of grace. A soul generated by love.”
― Martin Luther King Jr.
Activity 3: Create a 2 min. PSA on ways to give back to the school and/or community.

 Activity 4: Create a presentation on famous people who have provided service to an individual or community.

Activity 5: Create a 2 min. PSA on ways to provide service at Silver Lakes Middle.

Activity 6: Students will read the following scenarios and provide ways in which in they might help the situation. The class will discuss each afterwards.
1. A student dropped a notebook in the hallway and didn’t realize it, but you saw it happen.

2. A student left a food tray on the table and you are the last one to leave the table.

3. A student is on crutches and is approaching a door.

4. A teacher is carrying a load of materials and is approaching a door.

5. A student in the gym is having difficulty reaching an object needed for class, but you are tall enough to reach it.

6. There is a piece of paper on the floor in the hallway, which you pass on your way to class.
7. The class period is beginning and the PE teacher needs to carry several pieces of equipment out from the storage area into the gym.

Activity 7: Students create a service journal or menu in which they track service performed and earn service points, in Hero. Teachers sign the journal to verify service performed. Awards will be given at the end of the year for students who earn a certain number of points. This prepares students for the service requirement in high school.
Activity 8: School Clean-up-Beautify Silver Lakes Day- Students spend a class period or part of a class period cleaning the school hallways, cafeteria, and gym. Participants receive Hero points.

	Instruction Implemented by:
	Date(s) for Instruction:

	Classroom teachers

	August-October 2015

