

What is CHAMPS??

CHAMPS is an acronym. Each letter stands for a behavior that I will be expecting from you during each activity that we do.

0

Communication

The 'C' stands for communication. During each activity we will learn the appropriate noise level.

0 - No talking

1 - Use whisper voices to talk to a shoulder partner

2 - Use conversation voices to talk to a group

3 - Use your clearest presentation voice for the class to hear

4 - Outside voices are good for recess and P.E.

H

Help

The 'H' stands for
HELP. During each
activity you can ask
for help in different
ways

Ask the teacher by raising your hand

Ask a shoulder partner during group work or centers

Show a quiet signal to ask to leave your seat

Remember, don't interrupt the teacher when she is talking

A

Activity

The 'A' stands for
ACTIVITY. What are
you supposed to be
doing?

When the teacher is talking I am listening

During small group I am working together with my partners

During independent work I am working quietly by myself

MM

Movement

The 'M' stands for MOVEMENT. Are you allowed to get up out of your seat and move around?

When the teacher is talking
I am staying in my seat

When walking in the hallway
I must stay in a straight line
(ABC order)

During independent work I
am staying in my seat

During centers I may get up only to get supplies

If I have an emergency I may show a silent signal to my teacher to:

- use the bathroom
- get water
- sharpen a pencil

Outside at recess and P.E. I may
PPPPLLLLAAAAYYYY!!

But when I'm inside and there is music
on I need to stay safe in my own space

P

Participation

The 'P' stands for
PARTICIPATION. How
will you learn the
most?

During class time the teacher will know I am learning when:

- I am following directions quickly
- I am focusing on the speaker
- I am using gestures
- I am speaking to my shoulder partners
- I am working as a team
- I am completing my work

In line I have my eyes forward and am in the right spot.

During a test I will finish my work on my own in a timely manner.

I will always play nicely and be respectful.

S

Success!

SUCCESS for all!!

We are all in school to learn and to try our best to succeed.

