CHAMPs Classroom Management Plan

	Teacher: School:
	
Class / Activity:

Grade:	# Students:

	
Level of Structure (M1,T7):
	low		medium		high

	
Guidelines for Success (M1, T2): List at least 4 traits that you will teach to help your students be successful.

	

	

	

	

	

	
Rules (M1, T5): List at least 4 specific, observable and positively stated rules that you will enforce consistently.

	

	

	

	

	

	
Attention Signal (M2. T3): Describe your signal. Include its visual, auditory, kinetic, and portable components.

	
Beginning Routine (M2, T4): What is your routine to welcome students and direct them to a productive task?

	
Ending Routine (M2, T4): What is your routine to wrap up the end of the day/class in a positive, organized way?

 (
Office of Prevention Programs
) (
M = Module in

CHAMPs

book
T = Task in

Module
)
	
Teaching Expectations (M3, all T): Outline a lesson plan to teach students about the expectations for one activity. What, how and when will you teach it?

	
Managing Student work (M2, T6): What system will you use to manage student work efficiently?

Assigning and collecting homework:

Dealing with late/missing assignments:

	
Feedback Procedures (M5, T4 and M4,T2): How will you give effective feedback for academics and behavior?

Class:

Individual:

	
Encouragement Procedures (M5, T1, 3, 5, 6): How will you encourage students to demonstrate motivated and responsible behavior?

Class:

Individual:

