

BE A CAMEL!

	Arrival	Assemblies	Ballgames	Bathroom	Bus	Café	Classrooms	Dances	Departure	Hallway	Library	Technology
Be Respectful	Report quietly at voice level 1 to 1 st hour	Follow “GIVE ME 5” procedures Stay seated with feet on floor	Show good sportsmanship Cheer for your team rather than against the other Use appropriate language, gestures, and actions	Flush when finished Use facilities and move on Keep walls and stalls clean	Keep body to yourself Leave others’ belongings alone Use appropriate language	Voice Level 1 Use good manners, say “Please” and “Thank you” Clean your area and put trash in the garbage can	Receive permission before speaking out Ask and receive permission before using others’ materials Use appropriate language Follow class procedures	Keep body to yourself Wear appropriate attire	Be where you are supposed to be	Voice level 1 Use positive comments only	Voice Level 0 during transition and MAP testing Voice Level 1 while utilizing media center	Use appropriately when permitted by teachers
Be Responsible	Take care of all business before going to 1 st hour. (note table, breakfast, locker, bathroom)	Sit and stay with class Take belongings and materials with you when you leave	Follow all of the facility’s posted signs Help keep the facilities clean by picking up after yourself	Get permission and hall pass from teacher before going	Report to your bus or bus stop in a timely manner	Get what you need the first time through the line Report spills by raising hand and telling someone on duty	Bring all required materials Arrive on time Follow procedures for room Clean up after yourself	Have transportation arranged in advance Keep up with admission ticket Keep up with your belongings	Get all materials for home and go at level 1 back to class	Walk with purpose on right side of hall and stairs Pick up and throw away paper you may find on the floor	Take care of the resources Clean up after yourself	Follow BYOD and AUP policies Place electronic device on desktop when using
Be Safe	Students may enter the building at 6:55 am	Enter with Voice Level 0 or 1 Use stairs/aisles to enter and exit bleachers	Exit the bleachers in a safe and organized manner by using the aisles	Keep clean by disposing of tissue and other products appropriately Report problems to staff member Wash hands	Listen and follow the directions given by the bus driver Stay seated Voice Level 1	Return and stack trays properly Sit in assigned area only Ask and receive permission to leave seat	Keep body to yourself at all times Follow directions Use furniture appropriately	Have permission slips to attend Only walk or dance on gym floor Keep food and drinks in concession area	Leave the room only on your designated wave	Keep body to yourself	Have signed agenda with time of arrival and departure noted	Keep passwords private