Libby Elementary School-Wide Behavioral Matrix

	
	Hallway
	Assembly
	Bathroom
	Arrival/Departure
	Playground
	Bus Ride
	Lunchroom
	Lockers
	Lining Up

	Respect


	*Walk on right and reasonable speed

*Silent Voices

*Friendly, cooperative

*Admire others work w/o touching

*Remove headgear in building
	*Sit on bottom so others can see

*Keep silent

*Keep eyes and ears on guest speaker
	*Let others have privacy

*Talk in quiet voices

*Paper towels in trash

*Keep water and soap in sink
	*Be on time

*Walk in the building


	*Be kind to others

*Take care of equipment

*Include all students in games
	*Sit quietly

*Follow bus rules
	*Polite to workers and students

*Clean up area and garbage

*Eat with your mouth closed
	*Take care of your property by placing carefully in locker
	*Follow directions

*Use personal space

	Organization
	*Class stays together

*Go quickly w/o running

*Prevent traffic jams

*Use a hall pass
	*Stay in spot

*Come in and Leave in quiet fashion

*Watch for teacher directions
	*Flush every time

*Wait quietly for your turn
	*Go directly where you should be

*Be quick at lockers

*Take everything you need to class
	*Take turns

*Line up quickly, silently

*Share equipment

*Agree on rules of game
	*Be ready to load and unload bus

*Get to the bus on time
	*Remember utensils and milk

*Say first and last name in lunchline
	*Keep floors clean and safe

*Take everything with you to class
	*Smooth transition between classes

	Attitude
	*Silent Voices

*Courteous

*Cooperative
	*Use good manners

*Silent during assembly

*Kind clapping

*Listen and learn from assembly
	*Leave others alone

*Take care of your needs and leave right away
	*Greet others with a smile

*Enter with a learning attitude

*Say hello
	*Play by the rules

*Kindness to all
	*Be happy with everyone on the bus

*Use kind language and words
	*Keep a peaceful lunchroom

*Visit softly with nearest neighbors
	*Cooperate with those around you

*Have pride in your school
	*Self-control

*Compliance

*Calmness

	Responsibility
	*Consider others

*Manage own behavior
	*Go to bathroom before assembly

*Pay close attention

*Quiet before and after
	*Wash hands

*Make sure water is off
	*Keep track of belongings
	*Be safe

*Return ball and jump ropes

*Accept consequences

*Make a good apology, if necessary


	*Be on time to bus

*Work on homework

*Get off at the right stop
	*Keep hands and feet to yourself

*Only eat off of your tray


	*Keep clean 

*Use quiet voices to increase classtime
	*Self-control

*Self-awareness


Respect – Be kind to everyone

Organization – Be prepared

Attitude – Be happy and work hard

Responsibility – Make good choices for yourself

