

James Hill Elementary School

Creating a caring community of learners.

Be Safe ~ Be Kind ~ Be Respectful

	Be Safe	Be Kind	Be Respectful
Classroom	Hands and feet to yourself Use classroom tools appropriately Keep all four legs of your chair on the ground. Keep your feet on the floor.	Include others Share Encourage others Use kind words, tone, volume, and body language	Respect for self, others and the environment Listen to the speaker Clean up after yourself Follow directions Enter from outside through classroom door
Hallways	Walking/waiting in a line quietly. Hands and feet to yourself. Stay to the right.	Smile at others Take turns at fountain	Quiet voices and feet Be aware of needs of other students/classes Treat student work on walls/boards with respect.
Washrooms	Hands and feet to yourself Keep both feet on the ground Wash hands with soap and water before returning to class Keep counters dry Keep lights on	Take turns Keep the washroom clean	Respect privacy and personal space Quiet voices Always flush
Playground	Hands and feet to yourself Wait your turn for a piece of equipment. Line up calmly and quietly after the bell rings. Outside day means outside play. Use the bathroom before/after recess/lunch unless it is an emergency.	Use kind words Share the swings Include others	Share equipment and space Stay in playground only (no gardens) Play fair and be a good sport Ensure teams are fair Listen to the supervisors Place garbage in the cans Return all equipment to classroom
Eating Time	Sit down calmly while you are eating Eat the lunch you were packed Wash hands before eating	Help each other Use kind words	Inside voices Listen to the monitors Clean up your area Quietly speak when you have an empty mouth. Use manners; say please & thank you
Front of School	Walk your bikes and scooters Play in designated areas (sides, grass areas of school) Look for cars before crossing Sports equipment in the back field only Walk on the sidewalk.	Greet others with kind words Open and hold the door for others Enter only through classroom door	Listen to adults and supervisors Feet on the ground Place garbage in the cans
Assemblies	Sit on your bottom. Hands and feet to self. Walking only. Sit with your class in the designated area.	Listen when the presenter is speaking Clap to show appreciation.	Clap without hollering. Use the washroom BEFORE the presentation. Enter and exit quietly.
Using Technology	Follow guidelines for internet safety. Ask teacher before taking photos/video. Carry devices with two hands.	Share with others Include others	Keep typed language appropriate Place devices back in the proper spots. Always plug back in to charge. Respect the work of others (Don't delete others' work)
Gym	Use equipment properly (as instructed by teacher). Listen and follow instructions. Wait for instruction before using any equipment. Keep hands and feet to yourself. Ensure your partner is paying attention before throwing equipment.	Include others. Help others. Be a good sport. Encourage others.	Help clean up; place equipment neatly away in the storage room. Win and lose with respect. Place garbage in the cans. Wear clean shoes.
Library	Walk quietly and calmly Push chairs in when not in use	Place books back where they belong Help others	Use quiet voices. Return books on time. Clean up your area.