[bookmark: _GoBack]Parent Handbook Positive Behaviour for Learning
[image: Image result for banksia road public school][image:]

PBL
Building a community of Safe, Respectful Learners

Introduction
Student welfare encompasses everything that the school community does to meet the personal and social needs of students and enhance their wellbeing.

It involves holding high expectations of student behaviour and recognising, valuing and developing each student as a total and unique person in the context of society.

An important part of this process is that students learn to become responsible for their own behaviour and that the school actively promotes positive behaviour.

http://www.banksiard-p.schools.nsw.edu.au/
Positive behaviour for Learning
· In May 2008 our school embarked on a new initiative Positive Behaviour Intervention and Support (PBIS) now known as Positive Behaviour for Learning (PBL).

· PBL focuses on explicit teaching and supporting positive behaviour for all students. It supports students’ own personal development as well as helping them to understand what is required of them in order to create a peaceful, productive and harmonious learning community.

· Addresses the diverse academic and social needs of every student to support them to be successful.

· Team driven, using a problem solving approach that engages students, parents and all school staff.

· Establishes positive social expectations for all in the school community.

· Provides a framework for the school and its community to collectively support the wellbeing of every student.

[image: The PBL continuum triangle showing the 3 tiers.]

School-wide expectations
PBL is based on a school-wide set of expectations which apply across the school in every circumstance and setting in which students are learning.

We are Safe
We are Respectful
We are Learners

From these expectations, a set of rules have been developed encompassing universals, playground and the classroom.

These rules define our expectations for behaviour in our school. You will see these rules posted throughout the school and your child will be learning them and practising them with teacher support.
Teaching the expectations and rules
· We teach and refer to our expectation matrix frequently in the course of our teaching program.

· We provide students with praise first for accomplishing new tasks, following rules and meeting school-wide expectations, and then correction only where problem behaviour occurs.

· We talk to students with respect using positive voice tone.

· We actively engage everyone in the class during instruction

· We use pre-correcting, prompting, positive reinforcement and redirection as we teach.

· We look for the positive first, and provide immediate, frequent, specific feedback.

[image:]
Positive reinforcements and rewards

	ALL
SETTINGS
	Classroom & Library
	Transitions
	Canteen
	Toilets
	Grass
	Cola
	Assembly
	Gardens
	Office/ Staffroom
	Front/Back Gate & Out of School

	I am…

Safe

	· Keep your hands and feet to yourself
· Keep the room clean
· Use equipment safely

	· Line up in the correct area
· Assemble at meeting points between lessons
· Carry equipment sensibly
· Be in the right place at the right time
· Walk in two lines with hands to yourself, including leaving the classroom at 3pm.
	· Line up correctly
· Walk on the footpath
	· Wash hands
· Turn off taps and flush toilets
· During class time go to the toilets in pairs
· Leave the toilets quickly
	· No hat – play under the COLA
· Play with equipment carefully
· Tell the duty teacher of any dangerous situations or problems
· Play with the right equipment at the right times and place

	· Walk on the asphalt
· Sit down and eat food
· Tell the teacher on duty of any dangerous situations or problems
· Use STAND
· Remain on the silver seats before 8:45 until dismissed
	· Carry chairs in front of you
· Walk with your class to and from the assembly
	
· Use garden tools/ water under supervision.
· Wear a hat.

	· Only come to the office with permission and an office pass

	· Enter school immediately
· Wait with teacher near fence to be picked up
· Follow road safety rules when crossing the road
· No ball games
· Stay with your teacher at all times
· Use footpaths

	I am…

Respectful
	· Care for yourself, others and property
· Take turns when speaking
· Be polite

	· Walk quietly so others can continue learning
	· Use polite manners
· Wait your turn behind the line
· Be patient
	· Respect others’ privacy
· Close the toilet door
· Don’t waste toilet paper and water

	· Keep the playground neat and tidy
· Share equipment
· Learn the rules of the game to be fair
	· Put your rubbish in the bin (close the lid)
· Speak respectfully to peers

	· Clap at appropriate times to show appreciation
· Sing anthem with hands by your side
· Wait for teachers’ instructions to leave

	
· Share tools and take turns
· Listen to the teacher

	· Knock and wait to be acknowledged by a teacher
· Use good manners(Say please and thankyou)
· Respect other people’s property
	· Treat neighbours respectfully
· Use polite language
· Always put your rubbish in the bin

	I am…

A Learner

	· Work hard & be proud of your work
· 5 L’s
-Look
-Listen
-Laps
-Lips
-Legs
· Be prepared
	· Be prepared for your next class
· Return to class promptly
	· Order your lunch before school
	· Return to class promptly
· Go to the toilet during break time
	· Go to the toilet and line up before the music ends
· Be a kind friend
	· Line up promptly for class when you hear the music
	· 5 L’s
-Look
-Listen
-Laps
-Lips
-Legs

	
· Learn how to care for plants
· Learn how to cook produce

	· Return to class promptly
· Hand in money, awards and notes before school
	· Know the road rules
· Listen and follow directions

Positive reinforcements and rewards
Banksia Road Public School uses a system of rewards in relation to encouraging positive behaviour in all students.
[image:]

Merit Awards System

10 merits = Bronze Award
20 merits = Silver Award
30 merits = Gold Award & Morning Tea
40 merits = Medallion

Award Steps At A Glance

	Award Step
	Class Population Achieving This Level
	Example of Achievement Time Frame

	10 Merits- Bronze
	90-100%
	By Term 2

	20 Merits- Silver
	50-70%
	By Early Term 3

	30 Merits- Gold & Morning Tea
	10-15%
	By Late Term 3

	40 Merits- Medallion
	10% (approximately 2-3 students)
	By Mid to Late Term 4

Problem behaviours
Appropriate behaviour is expected at all times. In the event that a student has demonstrated inappropriate behaviour, teachers will support involvement through re-teaching, pre-correction and corrective feedback where necessary.
Where a student fails to respond to teaching and positive reinforcement or to teacher pre-correction, we implement a school-wide system of consequences.
[image: T:\Teacher\Whole School Organisation\PBL Positive Behaviour for Learning\PBL\LOGO's\ST01P013LR.jpg]

Consequences for problem behaviours in the classroom
In the event that two or more thinking rooms have been issued the student will be excluded from Good as Gold Day

Parents are contacted and notified that student will spend lunchtime in the thinking room to reflect on their behaviour

Decision is made on appropriate consequence for behaviour

If behaviour continues student is issued a time out (according to age) and after time out, If behaviour continues, student is referred to Assistant Principal

Verbal warning is issued and name is moved down the consequence chart

Good as Gold Day
In addition to our award system, Banksia Road Public School incorporates Good as Gold Day to encourage positive behaviour in all students.
Good as Gold day is an end of term reward celebrating the achievements of students who have consistently and successfully applied and followed school rules.
[image:][image:][image:] [image: T:\Teacher\Whole School Organisation\All Photos\2016\Good as Gold Blaxland Park\IMG_1953.JPG]

image1.jpeg

image2.png

image3.png
Tier 3 Intensive Individualised
Interventions: Systems for students
with high risk behaviour and/ or
learning needs

Tier 2 Targeted Interventions:
Small group systems for students
at-risk behaviourally and
academically

Tier 1 Universal Prevention:
School-wide and classroom
systems for all students, staff
and settings

image4.emf

image5.png
At Banksia Road,
we are

Safe,
Respectful
Learners!

image6.jpeg

image7.png

image8.png

image9.png

image10.jpeg

image11.emf

SAFE RESPECTFUL LEARNER

R

e

s

p

e

ct

y

o

u

r

s

el

f

,

o

t

h

e

r

s

a

n

d

p

r

o

p

e

rt

y

!

oleObject1.bin
SAFE

RESPECTFUL

LEARNER

Respect yourself, others
and property!

