CAFETERIA RANGERS

PAILY OPERATIONS!

Ranger Coordinator

This is a voluntary position and can be done by any adult in your school, such as:

- a paraprofessional
- assistant principal
- teacher
- parent volunteer or parent coordinator,

Ranger Coordinator Duties:

- Every month before the new classes start, DISTRIBUTE the Ranger Signup Sheet to the teachers of the next ranger classes.
 - Ask the teachers to FILL OUT the sheet for all 4 weeks.
 - KEEP one copy in the classroom and let a student bring a copy to the cafeteria to post on the wall.

SORTABLE

Before the Ranger Duty starts, ask teachers to share these instructional videos with the whole class:

- SORT2save cheer!
- Garbology 101

Give the Ranger class teacher:

- Job Description sheets
- Ranger Etiquette samples,
- Badges (if your school wants to keep the badges in the classroom.)

- Purchase gloves (to be reimbursed by the school or the PTA.)
- Keep track of the badges. Replace or replenish damaged or missing badges.

Check the signs for the bins regularly.

Replace or fix when needed.

SORTABMUE

CAFETERIA RANGERS

DAILY OPERATIONS!

Our Green Leaders will

be.....

Teachers

Before the Ranger Duty starts, let the class watch our instructional videos:

- SORT2save cheer!
- Garbology 101

Sign up the Rangers. Have the Green Leader student bring one copy of the Sign-up Sheet to the cafeteria and make sure it gets posted.

Please go over the job descriptions and Ranger etiquette with the class before the Ranger Duty starts.

Use our Job Descriptions and Ranger

CAFETERIA RANGERS

DAILY OPERATIONS!

SCHOOL AIDES, STAFF, & ADULTS in charge of lunch periods

cafeteria.

spot.