

HOUSES

GREEN HOUSE – Kindergarten and First Grade

RED HOUSE – Second Grade and Third Grade

Blue House – Fourth Grade and Fifth Grade

Perfect Attendance: Student and Teacher Attendance.

- Demonstrating Good Character
- Awesome Behavior Choices
- Following Directions during Specials
- Student of the Month
- Working hard during READ 180
- Checking in with Nurse Brenda on time when required
- Participation in PTA Meetings, Family Nights and Stevi B's
- Clean Classroom picking up paper and putting up chairs
- Good lunchroom, hallway, and bathroom behavior

House Reward Celebrations •House Reward: Every 8 weeks Your House could enjoy......

• Human Hungry Hungry Hippo, Human Tic Tac Toe, Hula Hut Throw Down, and more cool activities!

CHIP TOTALS Blue and Red Chips = 1 point Orange Chips = 5 points •Green Chips = 10 points •Purple Chips = 10 points •Golden Chips = 20 points!!!!!

How can YOU earn points for your house? ·Be Accountable! ·Show Good Manners! ·Show Good Character!

How can YOU earn Golden Chips as a teacher? • Strong Instructional Practices!

Showing House Spirit!

• You and your students have perfect attendance for the day!!!

Who Has Chips?

Red Chips = 1 point ~ READ 180 (Walker & Hayes) Blue Chips = 1 point ~ Custodians Orange Chips = 5 points ~ Lunchroom & READ 180 Green Chips = 10 points ~ STEM, Media, and Guidance Purple Chips = 10 points ~ P.E., Art, and Music Golden Chips = 20 points ~ Mrs. Nelson, Mrs. Adams, Mrs. Gaddis, Mrs. Shaw, Mrs. Rakestraw, and Nurse Brenda

Bulldog Buck

- Individual Student Reward!
- When teachers catch a student demonstrating school expectations, they are awarded a Bulldog Buck.
- At New Georgia Elementary our school expectation is PAWS.
- P ~ Prepared
- A ~ Act Respectfully
- W ~ Wise Choices
- S ~ Safety

Bulldog Buck

Prepared ~ perfect attendance for the week, outstanding academic achievement, Lexile increase of 100, dramatic DIBELS increase, and increase in MI.

Act Respectfully ~ consistently respectful to classmates and staff, demonstrates good character, and always responds quickly to school signals.

Wise Choices ~ consistently works to complete assignments, follows all school rules, and no office discipline referrals.

Safety ~ follows all safety rules, always reports problems and injuries to nearest adult, and always keeps hands and feet to self.

Who has Bulldog Bucks???

- Classroom Teachers
- Mrs. Keeter and Mrs. Ross
- Mrs. Walker and Ms. Hayes
- Dr. Garner
- Mrs. McKinnon
- Mrs. Swales

Bulldog Buck Incentives

- Kickball game against teachers
- Basketball game against teachers
- Tug-a-War game
- Double Specials Day (attend 2 specials)
- Mix it Up Lunch Day (sit with a different class)
- Scooter Race
- Scavenger Hunt

Bulldog Buck Incentives

- Rolling Chair Day
- Disco Party
- Teacher Helper Day
- Free Frozen Treat
- School Store Visit
- Extra Computer Time
- Extra Recess Time

Bulldog Buck Incentives

Each bulldog buck incentive can be "bought" by cashing in your Bulldog Bucks! Each incentive is worth a different bulldog buck amount.

Some incentives require no discipline referrals.

A Bulldog Buck Price and Requirement List will be posted in each classroom.

Students are responsible for keeping their earned bulldog bucks in a safe place. ©