Sequencing


There is really no pre-arranged sequence for teaching Character Education, but for this unit the character traits of trustworthiness will be taught first, followed by respect, responsibility, fairness, caring, and finally citizenship. The unit was created to begin in kindergarten and move up through the grade levels. The character traits become more detailed as the grade levels increase; therefore it is essential to begin at the kindergarten level to shape the positive traits and values for the students. The sequence to teach this unit was arranged to build from the students’ prior knowledge learned from each character trait.


Trustworthiness requires students to identify what traits are needed to be a good friend, to have the courage to do the right thing in situations, and how to be a reliable person to others. Beginning with this trait will help students develop the foundation for becoming a good citizen with good values; learning to trust is the starting point. 


Once the students have learned how to be trusting with others, the next unit will be about respect. This unit teaches the students how to treat others the way you would want to be treated, why you should not bully or hurt other people and how respect build better friendships. This is taught after trustworthiness because students need to know how to build a friendship with other people and then learn how to build on that friendship. To build upon the respectful traits will come responsibility and how a person should act towards others, why it is important to behave responsibly, and how to solve problems by thinking before acting. It is important for students to understand respect before learning about responsibility. 


The next character trait in the unit is fairness. Students will need to learn how to follow rules and tell the truth before learning about caring. In the caring subunit students build from their knowledge about fairness to learn how and why to help others and how not to be mean. Finally the citizenship trait is last because the students should have built a foundation from the other traits in order to understand how to be a member of society. They learn how to participate and interact in their community, neighborhood and school. 


This is the sequence for the Character Education unit and subunits. Again, there is not a pre-arranged order to teach these traits to students but this unit follows this sequence to help students build from their prior knowledge of each trait.

