Lesson Plan for Respect

Middle School Level

SKIT for Whole School Assembly

1) Focus:

Play Aretha Franklin’s “R-E-S-P-E-C-T” recording.
Have several teachers in costume dressed as Aretha with microphones like they are singing to the audience: (Gowns and gloves and handbags- if you have a male teacher willing that would be funny for the students)
Here are the words:

What you want, baby, I got. (Hold up books)
What you need, you know I got it. (Point to your heads for knowledge)
All I askin' is for a little respect (Have one teacher take another’s hand like they are helping them across the street)
when you come home, baby. (ring an old fashioned school bell)
When you come home,
respect.

I ain't gonna do you wrong while you gone, (Wag fingers at students)
I ain't gonna do you wrong 'cause I don't wanna.
All I askin' is for a little respect (Hold up a sign that looks like a road sign that says “Two-Way Street on one side and R-E-S-P-E-C-T” on the other)
when you come home, baby. (Ring old fashioned school bell)
When you come home,
respect.

I'm out to give you all my money (open up pocket books that are empty and hold up school supplies that you bought with your money)
but all I'm askin in return, honey,
is to give me my proper respect (One teacher drops books and another picks them up)
when you get home, yeah baby,
when you get home.

Ooh, your kisses sweeter than honey (blow kisses at the students)
but guess what, so here's my money.
All I want you to do for me is give me some here (motion for the students to blow kisses back)
when you get home, yeah baby,
when you get home.

R-E-S-P-E-C-T, (Everybody sing it) (You can put the words up on an overhead for all to see and have everyone chant along)
find out what it means to me.
R-E-S-P-E-C-T,
Take care, T-C-B.

A little respect...
2) Objective:

Note: (The more you make this a fun experience, the more the students will “buy in”. If this comes across as a fire and brimstone command they will not be as quick to catch the message).

Tell the audience that the school has a new discipline policy. Give the students the 3-5 behavioral expectations that your school has adopted. Tell them that today you are focusing on Be Respectful. Tell them you are going to help them see what respect looks like in all areas of the school. Explain the matrix to them by showing it on a large screen projection.
At this time, have a teacher come in dressed like a spy (trench coat, hat, sunglasses) carrying a briefcase. They will say: “My mission and I choose to accept it, is to catch you….being good.” All of the staff at _______________ middle school have accepted this mission. We will be out in the halls looking for students who are exhibiting the appropriate behaviors. If we catch you, you will get a ___________ (whatever your school is using). These can be redeemed for: ______________ (whatever your school has chosen as rewards- drawings, etc.) Tell them “There are spies everywhere.” (At this point have all staff take out a pair of sunglasses and put them on and point at someone who is sitting nicely.)

3) Input
Show on the large screen the part of the matrix for Be Respectful. Go over what it looks like in each of the areas that you have on your matrix.

4) Modeling

Show a movie that you made which is a skit of teachers being respectful in all of the areas on your matrix. Have the teachers who perform in the movie dress like students. Here’s a movie example:

Dick and Jane are running down the hall, pushing each other, and hollering. From out of nowhere appears fairy godmother (a male teacher dressed as a fairy godmother- preferably one who is hair challenged with a braid of yarn taped to his head, a pair of wings, and maybe a tee shirt and shorts with a tutu over the top and a magic wand.) and the fairy godmother says: “Time freeze: (Dick and Jane freeze in a funny position) Dick and Jane you are heading down the wrong path. You will never get anywhere in life if you don’t show respect. I’m going to sprinkle you with respect from a role model adult. (sprinkles glitter on Dick and Jane). Now, I know you’ll both grow up to be respected members of society.” (Fairy Godmother disappears shouting “Time unfreeze” as he goes). Dick and Jane walk side by side down the hallway, using a ten inch voice. Jane bends down and picks up litter that is on the floor and puts it in a trash can and Dick holds open the door for her going into class. From nowhere a beautiful teacher steps out in the hall with an angel halo and wings and hands Dick and Jane a “gotcha being good” pass and tells them to take it to the office for the daily drawing for a trip to the Bahamas. - Teacher turns to camera: “And that boys and girls is how you show respect in the hallway.
You can do skits like this for all the areas you have on your matrix. Show the good, the bad, and the ugly- (Don’t forget the bus. I’m sure the bus drivers would be willing to come over with a bus and let you film because they certainly want better behavior.
5) Guided Practice
Call several students out of the audience to show respect. Have them show it the wrong way and then the right way. You can give them scenarios (You are in the bathroom and you see that one of your friends is getting ready to write a joke on the bathroom stall. What could you do? A) find him a bigger pen, B) get him a dictionary so he spells the words correctly, or C) ask him not to do it out of respect for the building. As the students perform the correct task or give the correct answer give them one of the first “gotcha being good” passes in front of the student body.

6) Checking For Understanding
Make a PowerPoint Quiz to show the students: Ask them questions about what respect looks like in different areas: Example: Is it respectful to throw litter on the school grounds? Etc. When you are finished tell them that they did so well on the test that everyone’s home-room teacher will be giving them a “gotcha pass for the day” Make sure this first day that you make a really big deal out of the passes and have the drawing at the end of the day - Make the prize really special, like a pizza lunch with the principal at a special table in the cafeteria and they get to choose one friend to eat with them…or something like that.
7) Independent Practice
The key to this is to make sure every staff member is out there catching students being good. Make sure in the beginning to tell them exactly how they are showing respect.

8) Closure –

This can be a variety of activities, but one I would love to see is some artwork that can be put up around the school on what respect looks like, or poems, songs, stories etc. Let them be creative. It will be time well spent because the displays will be constant reminders.

Here are some other ideas:

PowerPoints developed by the students on what respect looks like. These can be shown on the school website

Skits to be performed during morning announcements

A school song written by a student, sung by one of your students with vocal talent

Interview community members about what respect would look like in different community areas. Report that the manager at JC Penney’s saw two ___________ middle school students picking up some clothing that had fallen on the floor and he wanted to compliment the school on their respect for his store. Things like that.

Once a week, it would be fun to play Aretha Franklin’s song as the students are coming into school or leaving school.

Follow up Classroom Lesson
1) Focus: Ask the students why people take off their hats at ball games when the star spangled banner is played. Hopefully, you will elicit the response that it is out of respect for the flag. You can go into a short discussion about why we choose to show respect for the American flag.

2) Objective: The objective of this lesson is to further identify what respect means at your school and in your classroom.

3) Input: Give each student a copy of the matrix. (Some schools are printing it in the agenda books) Go over the matrix with the students for the respectful section- not the whole matrix.

4) Modeling: Give examples of how you (the teacher) show respect at home, in the teacher’s lounge, at the grocery store, in church, etc. Make this personal so they can see that adults use respect. Then ask the students how they think you respect them. Talk to them about you respect them by spending your summers planning lessons, shopping for items to make the room pretty, taking time to grade their papers, etc. Ask one of them to be the teacher for a moment. Ask them to teach something that you know they will be able to teach the class. While they are teaching, you will take a seat as a student and then “be obnoxious”. (raise your hand but blurt out the answers without waiting to be called on, run up to the board and write the answer on the board etc.- or choose the one thing that drives you crazy that students do in the classroom) Then stop the class and ask them if they’ve ever been in a class where someone acted like that. Ask them to model the correct behavior. Choose another student to be the teacher and then have another student model the correct way to answer the questions etc.
5) Guided Practice:

a. Take your class out in the hallway and ask two student to show you non-respect and respect in the hallway.

b. Take your class to the bathroom and (don’t go in) but have two students give scenarios of not showing respect in the bathroom and showing respect in the bathroom. (always give the positive last so it is fresh in their mind)

c. Take your class to the lunchroom, office, nurse’s office etc. discuss all of the places on your matrix with non-examples and proper examples.

6) Checking for Understanding: Give your class a quick quiz (oral) on the right and wrong way to show respect. You can ask them to show you thumbs up, thumbs down when you give scenarios etc.

7) Independent Practice: Make a contest in your class (everyone will be doing it) Tell them that you are having a contest to see how many “Gotchas” each class can get. The class with the most “Gotchas” for showing respect at the end of the week will get a (whatever you choose) (ice cream break, music break, go outside and read on the lawn break- anything you think will be rewarding)

8) Closure: Have them write down a short paragraph about what they learned and how they will carry that over to home and community.

The following lessons are from the Georgia Department of Education website:
http://www.doe.k12.ga.us/
[image: image1.png]Georgia
Learning
Comnections

	Aretha is Not the Only One Who Needs Respect!

	This lesson plan is meant to give students concrete ways to show respect toward one another.

	Kara Gleason-Haynes
	GLC
	Cobb
		GLC k

	

Primary Learning Outcomes

Students will describe ways to show respect toward one another.

Additional Learning Outcomes

Students will practice using synonyms.

Assessed QCC Standards:

Grade: 6

Language Arts

Speaking

62

Topic:
Standard: Communicates effectively through oral expression.

Grade: 6

Social Studies

Geography and World Cultures

31

Topic: Civic Participation
Standard: Shows respect toward others.

Non-Assessed QCC Standards:

Grade: 6

Character Education

Respect for Others

11

Topic: Respect for Others
Standard: Altruism: concern for and motivation to act for the welfare of others. 11.1 Civility and cheerfulness: courtesy and politeness in action of speech. 11.2 Compassion, kindness and generosity: concern for suffering or distress of others and response to their feeling and needs. 11.3 Courtesy and cooperation: recognition of mutual interdependence with others resulting in polite treatment and respect for them.

12

Topic: Respect for Others
Standard: Integrity: confirmed virtue and uprightness of character, freedom from hypocrisy. 12.1 Honesty: truthfulness and sincerity. 12.2 Truth: freedom from deceit or falseness; based on fact or reality. 12.3 Trustworthiness: worthy of confidence. 12.4 Fairness and good sportsmanship: freedom from favoritism, self-interest, or indulgence of one's likes and dislikes; abiding by the rules of a contest and accepts victory or defeat graciously. 12.5 Patience: not being hasty or impetuous.

Grade: 6

Language Arts

Speaking

61

Topic:
Standard: Expands speaking vocabulary.

Procedures/Activities

Step: 1 Duration: 10 minutes
Discuss with students how important treating one another with respect is in the classroom. Play "Respect" by Aretha Franklin for the students. On the board, write the lyrics, "All I'm asking is for a little respect." After hearing a portion of the song (or the whole thing if you're in the mood) ask the students what you think it means to show respect.

Attachments for Step 1

Title: Respect Letters FileName: Quotes on Respect.doc
Description: These are page size letters to use for the activity.

Step: 2 Duration: 15 minutes
Post several quotations about respect around the room. Ask students to reflect quietly on these for a few minutes. Hold up the large letter R. Ask students to name some ways that they can show respect that start with the letter R. Record their responses on the letter R. Continue to record student responses on their respective letters.

Attachments for Step 2

Title: RESPECT letter template FileName: RESPECT letter template.doc
Description: Use these letters to record words starting with the same letter that describe how one can show respect.

Step: 3 Duration: 5 minutes
Post letters with ways to demonstrate respect around the room for students to use as a visual cue.

Step: 4 Duration: 10 minutes
Teacher will assess student participation in this activity.

Attachments for Step 4

Title: Assessment Checklist FileName: Checklist for Participation.doc
Description: Use this checklist to assess student participation in activity.

Materials and Equipment

1. A copy of "Respect" by Aretha Franklin 2. The word respect typed in large letters, with one letter on each page. 3.writing utensils

Standards (Local and/or National)

Total Duration

30 minutes

Technology Connection

Assessment

Assessment for this project is based on participation. Use the attached checklist to ensure that all students are participating.

Attachments

Title: Respect Rubric FileName: respectrubric.doc
Description: Use this to assess student participation.

Extension

Remediation

Accommodation

For students with exceptional needs, what changes can be made in instruction and teaching delivery to enhance student participation and learning? Each area below is a direct link to general classroom accommodations.

Non-readers Physical Impairments Sensory Impairments Attention/Behavior

Each disability below is a direct link to general classroom accommodations specific for that disability.

 Autism
 Deaf - Blind
 Deaf/Hard of Hearing
 Emotional and Behavioral Disorder
 Mild Intellectual Disability
 Orthopedic Impairment
 Other Health Impairments:
 Attention Deficit Disorder/Attention Deficit Hyperactivity Disorder
 Tourette Syndrome
 Significant Development Delay
 Specific Learning Disability
 Speech - Language Impairment
 Traumatic Brain Injury
 Visual Impairment
Modification

For students with significant disabilities, what changes can be made in instruction and teaching delivery to allow students to participate in classroom instruction while working on IEP objectives and off grade level QCC standards. Below are suggested modifications correlated to the procedures of this lesson plan.

Quotes on Respect

"Respect your fellow human being, treat them fairly,

disagree with them honestly, enjoy their friendship,

explore your thoughts about one another candidly,

work together for a common goal

and help one another achieve it."

-- Bill Bradley

"There is overwhelming evidence

that the higher the level of self-esteem,

the more likely one will be to treat others with

respect, kindness, and generosity."

-- Nathaniel Branden

"Every human being,

of whatever origin, of whatever station,

deserves respect.

We must each respect others

even as we respect ourselves."

U Thant

“No one is happy unless he respects

himself.”

-Jean Jacques Rousseau

“Every action in company ought to be with

some sign of respect to those present.”

-Rules of Civility

“For those who are always courteous and

respectful of elders, four things increase:

life, beauty, happiness and strength.”

-Buddha, The Dhammapada

“Neither we, nor any other people, will ever

be respected till we respect ourselves and

we will never respect ourselves till we have

the means to live respectfully.”

-Frederick Douglas

“No one can make you feel inferior without

your consent.”

-Eleanor Roosevelt

“We must all learn to live as brothers.

Or we will all perish as fools.”

-Martin Luther King Jr.

Definition of Respect

Follow the Golden Rule;

Be tolerant of differences;

Use good manners;

Be considerate of the feelings of

others;

Don't threaten hurt or hit anyone;

Deal peacefully with anger, insults and

disagreements.

Checklist for Participation

	Name
	Participated in class discussion
	Suggested at least two words for the letters
	Listened to other classmates
	Total

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

	13.
	
	
	
	

	14.
	
	
	
	

	15.
	
	
	
	

	16.
	
	
	
	

	17.
	
	
	
	

	18.
	
	
	
	

	19.
	
	
	
	

	20.
	
	
	
	

	21.
	
	
	
	

	22.
	
	
	
	

	23.
	
	
	
	

	24.
	
	
	
	

	25.
	
	
	
	

	26.
	
	
	
	

	27.
	
	
	
	

	28.
	
	
	
	

	29.
	
	
	
	

	30.
	
	
	
	

	31.
	
	
	
	

	32.
	
	
	
	

	33.
	
	
	
	

	34.
	
	
	
	

	35.
	
	
	
	

[image: image2.png]Georgia
Learning
Comnections

	Pride and Respect

	This lesson is for students to describe ways to have pride and show respect.

	Melvina Crawl
		Meriwether
		Georgia Learning Connections

	

Primary Learning Outcomes

What are attributes to exhibit the characteristic of pride? What are ways to show respect to self and others? How are pride and respect related?

Additional Learning Outcomes

How can I show pride and respect for myself and others?

Assessed QCC Standards:

Grade: 6

Character Education

Respect for Others

11

Topic: Respect for Others
Standard: Altruism: concern for and motivation to act for the welfare of others. 11.1 Civility and cheerfulness: courtesy and politeness in action of speech. 11.2 Compassion, kindness and generosity: concern for suffering or distress of others and response to their feeling and needs. 11.3 Courtesy and cooperation: recognition of mutual interdependence with others resulting in polite treatment and respect for them.

Respect for Self

14

Topic: Respect for Self
Standard: Self-Esteem: pride and belief in oneself and in achievement of one's potential. 14.1 Knowledge: learning, understanding, awareness. 14.2 Moderation: avoidance of unreasonably extreme views or measures. 14.3 Respect for physical, mental and fiscal health: awareness of the importance of and conscious activity toward maintaining fitness in these areas. 14.4 Cleanliness: good habits of personal hygiene and grooming.

Procedures/Activities

Step: 1 Duration: 30 minutes
Introduction: Divide students into groups of threes or fours. Distribute chart paper and two markers to each group. Make sure to explain to students they will be assessed by using a checklist. Show the checklist on the overhead. Tell students to create a brainstorm web or list for the words pride and respect. They should use a different marker for each word. The charts should include descriptors and examples of each characteristic (pride and respect). Have each group present their chart to the class. Allow students to discuss similarities and differences in the chart.

Attachments for Step 1

Title: Pride and Respect FileName: pride and respect assessment.doc
Description: Assessment checklist for student participation and paragraph for the activity.

Step: 2 Duration: 30 minutes
Exploration: Play the musical selection relating to respect and pride. An example of a song is "A Deeper Love" by Aretha Franklin. This song is very upbeat and talks about loving yourself and taking pride in the things you do. Tell students to listen for ways that describe respect and pride. Option: have students take notes while they listen. After listening to the song, tell students to share the descriptors or situations that relate to pride and respect. Allow students to respond to the question: How can I show more pride and respect for myself and others? Share responses orally.

Step: 3 Duration: 30 minutes
Closure: Have students to write 1 to 2 paragraphs to summarize today's lesson. They should include statements that show they understand what it means to have pride and show respect. Students may share paragraphs orally in groups or to the class.

Materials and Equipment

chart paper, markers, overhead, transparencies, appropriate music selection that talks about respect, tape player, paper, pencils, Assessment checklist "Pride and Respect"

Standards (Local and/or National)

Total Duration

90 minutes

Technology Connection

Assessment

Students will be assessed by using a checklist of their participation in the lesson and completion of paragraph.

Extension

Students can participate in a poster contest for showing pride and respect. Display posters around the school and allow the classes to vote on the best poster.

Remediation

Accommodation

For students with exceptional needs, what changes can be made in instruction and teaching delivery to enhance student participation and learning? Each area below is a direct link to general classroom accommodations.

Non-readers Physical Impairments Sensory Impairments Attention/Behavior

Each disability below is a direct link to general classroom accommodations specific for that disability.

 Autism
 Deaf - Blind
 Deaf/Hard of Hearing
 Emotional and Behavioral Disorder
 Mild Intellectual Disability
 Orthopedic Impairment
 Other Health Impairments:
 Attention Deficit Disorder/Attention Deficit Hyperactivity Disorder
 Tourette Syndrome
 Significant Development Delay
 Specific Learning Disability
 Speech - Language Impairment
 Traumatic Brain Injury
 Visual Impairment
Modification

For students with significant disabilities, what changes can be made in instruction and teaching delivery to allow students to participate in classroom instruction while working on IEP objectives and off grade level QCC standards. Below are suggested modifications correlated to the procedures of this lesson plan.

Name __________________________________ Grade_____

Date_____

Activity: Pride and Respect

Assessment Checklist

_____ Student contributed to group activities

_____ Student shared responses to class discussions

_____ Student wrote a paragraph

_____ Student demonstrated understanding of pride in paragraph

_____ Student included examples of ways to show pride in paragraph

_____ Student demonstrated understanding of respect in paragraph

_____ Student included examples of ways to show respect in paragraph

_____ Student read the paragraph orally to class

Codes:

A=7 or more checks

B=5-6 checks

C=4-5 Checks

D=3 or less checks

Final Grade___________

Comments: __

riffy@charter.net or 404-675-8038 if you have any questions about this lesson plan. Feel free to make it your own.

