[image: image1.jpg]

 Holmes Middle School Behavior Matrix [image: image2.jpg]

Go Mustangs!!

	
	
	
	
	

	School-wide

Expectations ↓

	Hallway
	Cafeteria

	Classroom
	Bathroom

	Practice

Respect
	Hands and Feet to Yourself.
	7 at a time in line.
	Remain Alert and Raise Hand Before You Speak.
	No Writing on Walls.

	Remember Responsibility
	Walk on Right, Face Forward.
	Clean up after Yourself.
	Come on Time and Ready to Learn.
	Flush, Wash Hands, and Throw Away Towels.

	Imagine Possibilities
	Level O with class.
Level 1 in groups of 2 or 3 and at lockers.
	Level 0 in line.
Level 2 at tables.
	Follow Teacher’s Level at All Times
	Level 1 at ALL Times

	Do The

Right Thing
	Hold doors and say, “Excuse me.”
	No Saving Seats.
	Work Well Together.
	Leave when Done.

	Expect

Success

	Use Kind Words.
	Enjoy Positive Social Time.
	Do Your Personal Best
	Report Bullying to Adults.

[image: image3.jpg]

 [image: image4.jpg]

 [image: image5.jpg]

