	Responsibility - The student will understand and practice responsibility including work ethic, economic reliance, and accountability, diligence, perseverance, and self-control.

	Objectives
	Suggested Strategies/ Applications
	Suggested Readings
	Other Resources/References

	Grade Level: 6 - 8

The student will:

1) recognize and describe the meaning of responsibility.

2) demonstrate and practice the components of responsibility.

	· Model positive character traits
· Role play “poor choice” situations that they have already made and explore how they could have acted differently

· Go over the “Character Dilemmas” located in section 1, page 92 of the Middle School Character education binders

· Bring in newspapers and magazines and discuss responsible and irresponsible behavior demonstrated within the articles

· Discuss the question, “Who is responsible for taking care of the planet?”
· Use cooperative learning strategies to teach students how to do their part and share responsibilities with others

· Expect students to be thorough and accurate in completing assignments

· Encourage service learning in the classroom and community

· View videos and read books that emphasize responsibility

· Acknowledge students for keeping their commitments

· Teach time management

· Make classroom expectations clear, and hold students accountable for them

· Be attentive to the physical appearance of the building and involve students in the shared responsibility of general cleanliness and order

· Conduct small group and/or classroom discussions about responsibility and accountability.

· Reinforce students’ awareness of the importance of personal responsibility
· Journal on this quote by Benjamin Franklin… “The man who is good at an excuse is good for nothing else.”
· Have the students create skits on responsible and irresponsible behavior to present to the class.

· Do a classroom activity related to responsibility for health and body including ways to take care of yourself
· ***MANY OTHER ACTIVITIES CAN BE FOUND IN THE CHARACTER EDUCATION BINDERS IN THE OFFICE***
	· Developing Character by Philip Vincent
· Character Education Activities by Sandra Peyer & Miriam McLaughlin

· Monday Morning Messages by Tom Carr

· Character Education in American Schools by Terri Adkins
· Lesson Plans for Character Education by The Master Teacher

· The 7 Habits of Highly Effective Teens by Sean Covey
· The Tough Kids (Social Skills) by Susan Sheridan

· Night Journeys by Avi
· The Giver by Lois Lowry
· The Pigman by Paul Zindel
· Ramona’s World by Beverly Cleary
· Strega Nona: An Original Tale by Tomie De Paola
· Whirligig by Paul Fleischman
	DVD: Ever After, Remember the Titans

http://www.goodcharacter.com/YCC/BeingResponsible.html
http://www.qisa.org/activities.php?mode=Leadership+%26+Responsibility
http://www.qisa.org/activities.php?mode=Leadership+%26+Responsibility
http://www.tengrrl.com/tens/027.shtml
http://www.theteacherscorner.net/printable-worksheets/seasonal/red-ribbon-week/index.htm
http://collaboratory.nunet.net/nssd112/oakterrace/imc/responsibility.html

	Character Trait: Responsibility

	Responsibility is...

· Doing what you say you will do and following the rules.

· Being reliable, dependable and “owning” your actions.

	Implementation Dates (minimum of 2):

	Activities/Lessons (minimum of 2):

	Teacher:

	Grade Level:

	Signature:
	Date:

1

