[bookmark: _GoBack]2014-2015 3rd Quarter SWPBS Lessons
	Week of:
	

	Jan. 19-23
	I am KAHFOOTY.
· Monday Jan 19th – Being KAHFOOTY in the classroom
· Tuesday Jan 20th - Being KAHFOOTY in the cafeteria
· Wednesday Jan 21st – Being KAHFOOTY on the bus
· Thursday Jan 22nd – Being KAHFOOTY in the hallway
· Friday Jan 23rd - Being KAHFOOTY on the playground

	Jan. 26-30
	I am an active listener.
· Monday Jan 26th - Being an active listener in the classroom
· Tuesday Jan 27th – Being an active listener in the cafeteria
· Wednesday Jan 28th – Being an active listener on the playground
· Thursday Jan 29th – Being an active listener in the hallway
· Friday Jan 30th – Being an active listener on the bus

	Feb. 2-6
	I am ready to learn at all times.
· Monday Feb 2nd – Being ready to learn in the classroom
· Tuesday Feb 3rd – Being ready to learn in the hallway
· Wednesday Feb 4th – Being ready to learn on the bus
· Thursday Feb 5th – Being ready to learn in the cafeteria
· Friday Feb 6th – Being ready to learn on the playground

	Feb. 9-13
	I use kind words and actions.
· Monday Feb 9th – Using kind words and actions in the classroom
· Tuesday Feb 10th – Using kind words and actions in the hallway
· Wednesday Feb 11th – Using kind words and actions on the bus
· Thursday Feb 12th - Using kind words and actions in the cafeteria
· Friday Feb 13th – Using kind words and actions on the playground

	Feb. 16-20
	I am open-minded.
· Monday Feb 16th - Being open-minded in the classroom
· Tuesday Feb 17th – Being open-minded in the cafeteria
· Wednesday Feb 18th - Being open-minded on the bus
· Thursday Feb 19th – Being open-minded in the hallway
· Friday Feb 20th – Being open-minded on the playground

	Feb. 23-27
	I follow directions.
· Monday Feb 23rd – Following directions in the classroom
· Tuesday Feb 24th – Following directions in the cafeteria
· Wednesday Feb 25th – Following directions on the playground
· Thursday Feb 26th - Following directions in the hallway and the bathroom
· Friday Feb 27th – Following directions on the bus

	March 2-6
	I am a positive team player.
· Monday March 2nd – Being a positive team player in the classroom
· Tuesday March 3rd – Being a positive team player in the cafeteria
· Wednesday March 4th – Being a positive team player on the bus
· Thursday March 5th – Being a positive team player in the hallway
· Friday March 6th – Being a positive team player on the playground

