

Directions:

When in large group the teacher will pick a scenario card and talk about the action depicted on the card with the children. Then the teacher will ask children to show the **GO** sign if this action represents one of the classroom's expectations. If the action does not represent one of the classes' expectations, the children will show the **STOP** sign.

Materials:

- ▶ Popsicle sticks
- ▶ Stop and Go cut outs
- ▶ Scenario Cards
- ▶ Glue Sticks

<p>Scream at your friends if they have a toy you want</p> 	<p>Use running feet in the classroom</p> 	<p>Leave a mess in your center, because someone else will clean it up</p>
<p>Use kind words to ask your friend if you can have a turn</p> 	<p>Use walking feet when you are inside</p> 	<p>Help your friends during clean-up time</p>

Stop and Go Scenario Cards

Scream at your friends if they have a toy you want

Use running feet in the classroom

Use kind words to ask your friend if you can have a turn

Use walking feet when you are inside

Help your friends during clean-up time

Leave a mess in your center, because someone else will clean it up

