

CIOSSTOOM BUCket Filler Displat Ideas!

These are the signs I made & display these throughout the classroom. We say the pledge every day or when we need reminders.

These are my student buckets. I've included labels that you can add to your buckets.

> These are the bucket filler slips my students fill out at the end of the day. .

> > These are the bucket filler books I read to introduce this concept.

Have you th

SROOVU

seusstastic.blogspot.com

ware tour own classroom bucket

This is a view inside our classroom bucket. I call the colored styrofoam peanuts "nuggets". We get a nugget anytime we get a compliment as a class. I would add a few if I walked in after recess & they were quiet. Once the bucket is full we have a classroom party to celebrate being bucket fillers!

eusstastic.blogspot.com

seusstastic.blogspot.com

Directions: (ut out each label and discuss as a class. You can use an anchor chart that says "bucket filler" on one side & "bucket dipper" on the other side. Decide as a class which side the labels go on. I will read the bucket filler books before this activity the first week of school.

seusstastic.blogspot.com

Name: _

We read "Have you filled a bucket today?" by Carol McCloud, now let's brainstorm ideas on how to be a bucket filler & NOT a bucket dipper.

Thank you so very much for downloading my bucket filler packet! This is such a great system to use in an elementary classroom. Our entire school corporation is using this system. Check our my **TPT Store** for additional classroom management items. Pop by for a visit for more tips & tricks. I would be happy to answer any questions or concerns @ <u>seusstasticblogspot@gmail.com</u>

Please follow my blog http://seusstastic.blogspot.com/

Follow me on FB

Follow my TPT Store

This item is a FREE digital download from my TpT store http://www.teacherspayteachers.com/Store/MelD

As such, it is for use in one classroom only. This item is also bound by copyright laws and redistributing, editing, selling, or posting this item (or any part thereof) on the Internet are all strictly prohibited without first gaining permission from the author. Violations are subject to the penalties of the Digital Millennium Copyright Act. Please contact me if you wish to be granted special permissions!

Graphics by 3AM teacher, Print Candee, and Lettering Delights

