RTI2-Behavior Implementation Manual
Barret’s Chapel School
Shelby County Schools

DATE CREATED: 03-22-2019
DATE LAST MODIFIED:09-23-2020
2019-2020 TEAM MEMBERS: Lawanda Womack, Chris Stallings, Destin DeMarco, Kathy Knight, Coach Jim Harbin, Cassie Turner
[image:][image:][image:]
	

TABLE OF CONTENTS

RTI2-B Overview…………………………………………………………………………………………….
Purpose Statement……………………………………………………………………………………….
Team Composition and Norms……………………………………………………………………..
School -wide Behavioral Expectations…………………………………………………………..
School-wide Behavioral Expectations Matrix………………………………………………..
Lesson Plans………………………………………………………………………………………………….
Teaching the Plan………………………………………………………………………………………….
Acknowledgement System……………………………………………………………………………
Operational Definitions with examples and non-examples……………………………
Minor vs. Major Offenses……………………………………………………………………………..
Minor Incident Report Form………………………………………………………………………….
Discipline Process Flowchart………………………………………………………………………….
Classroom Checklist………………………………………………………………………………………
Calendar of Events………………………………………………………………………………………..
Planning for Stakeholder Input……………………………………………………………………..
RTI2-B Evaluations…………………………………………………………………………………………
Appendix………………………………………………………………………………………………………

[bookmark: _Toc520796740]

RTI2-B Overview
Response to Instruction and Intervention-Behavior (RTI2-B) is a Multi-Tiered System of Supports (MTSS) that offers a powerful, evidence-based approach for meeting the behavioral and social needs of students in Tennessee schools.
RTI2-B is a promising framework for prevention and intervention within an integrated, three-tiered approach. Each tier of the framework involves careful reflection on the needs of students, the design of interventions matching those needs, and the collection of data to evaluate progress (individually for students and collectively as a school). These efforts require a shared school-wide commitment to teach and reinforce positive behavior. It also involves adopting an optimistic view that all students can learn appropriate behavior if sufficient and supportive opportunities to learn are provided. When using positive behavior supports in all three tiers (e.g., focusing on teaching students the behaviors we want to see, as opposed to punishing the behaviors we don’t want to see, and developing relationships between students and school staff), schools create a culture where all students and teachers are respected and included in their community. Furthermore, student and staff contributions to the school create a positive and proactive way to acknowledge, engage, and respect all stakeholders.
The purpose of RTI2-B is to empower educators to equip all students with the opportunity to meet high expectations regarding behavior and the support to reach every student. Also, students, families, and educators can work together to develop and contribute to a shared school vision. Tennessee Behavior Supports Project can help schools meet that goal.
[image:]
[image:]Within the multi-tiered framework of RTI2-B, each tier increases the intensity of intervention and supports so students can be best supported within their school.
Tier I: Tier I focuses on the behavioral and social needs of all students across the school environment. Approximately 80% of students typically respond to this level of support. Tier I includes establishing school-wide expectations to support a sense of safety and inclusion among students and staff, teaching and modeling those expectations within different settings throughout the school, positively acknowledging students and staff who follow these expectations, having a formal system for responding to inappropriate behavior, and maintaining a school-wide system where all stakeholders’ opinions are valued.
Tier II: Tier II involves delivering more targeted interventions for approximately 10-15% of students who do not respond to Tier I supports. Tier II interventions are provided in addition to Tier I supports in place for all students in the school. Interventions at Tier II are typically systematic, evidence-based interventions that are delivered to groups of students at a time. For example, Tier II interventions typically include small-group social skills instruction, behavior contracts, self-monitoring plans, and check-in/check-out.

Tier III: Tier III includes individualized interventions for approximately 3-5% of students who do not respond to Tier I or Tier II interventions and supports. Tier III interventions involve the implementation of specialized, one-on-one systems for students. Examples of Tier III supports include individualized counseling and function-based interventions.

[image:]

PURPOSE
The Barret’s Chapel RTI2-Behavior Leadership Team is committed to the development and support of the social and behavioral climate of our school. The purpose for implementing RTI2-B at our school is to establish and maintain a safe and effective school environment that maximizes the academic achievement and social-emotional behavioral competences of all stakeholders.
TEAM COMPOSITION AND NORMS The school leadership team for 2019 is listed below. The team will meet monthly to review school data and report findings to the faculty. Faculty and staff are encouraged to contact a team member at any time if there are questions or concerns that need to be addressed at team meetings. Each year up to 50% of team members may roll off as members of the team and new members may be instated. Team member expectations are listed below.
	RTI2-B School Team Composition

	NAME
	School Role
	E-mail Address
	Phone No.

	Lawanda Womack*
	School Counselor
	womackla@scsk12.org
	416-0325

	Cassandra Turner
	Asst Principal
	turnerca@scsk12.org
	416-0325

	Jim Harbin
	P.E Teacher
	[bookmark: _GoBack]Harbinj@scsk12.org
	416-0325

	Destin DeMarco
	Stem Teacher
	demarcoda@scsk12.org
	

	Kathy Knight
	School Counselor
	knightkl@scsk12.org
	416-0325

	Day to meet: 2nd Wednesday each month
	Time: 3:30 – 4:30

	Location: Conference Room

	Dates to present to faculty: Faculty meeting following second Wednesday (Monday)

	Reminders:
· Place a * next to the name of the team coach
· Teams meet monthly and information is shared with faculty at least quarterly (preferably monthly in order to keep faculty abreast of information).

	EXPECTATIONS (norms) OF LEADERSHIP TEAM MEMBERS:
· Stay on task
· Keep side conversations to a minimum
· Arrive on-time
· Limit screen time (cell phones)
· Participate
· Complete designated job

STUDENT BEHAVIORAL EXPECTATIONS
Our school’s agreed-upon school-wide behavioral expectations are operationally defined. This will improve clarity and consistency of what is expected throughout the school.

	Barret’s Chapel School Behavioral Expectations are called
Wildcat Expectations

	School – Wide Expectations:
Be Ready, Be Respectful, and Be Responsible

Our school designed and created posters to reflect expected behaviors in the school. Posters are displayed throughout the school to prompt students and remind them to follow the expectations. A picture of the school-wide behavioral expectation poster is located in the appendix of this implementation manual.
SCHOOL-WIDE BEHAVIORAL EXPECTATIONS TEACHING MATRIX
The RTI2-B School-wide matrix anchors expected social skills, in all locations of the school, to the school-wide expectations listed above. Students will no longer guess what is expected of them in each location but will, instead, be taught what is expected and positively acknowledged for following the school-wide expectations and social skills. Posters of the matrix with expectations and social skills will be displayed in designated locations in the building to remind and prompt students to follow the expectations/social skills listed on the matrix. Faculty will have a copy of the matrix follow and to remind students of expectations as they transition from one location to the next. A copy of the matrix is located in the appendix of this implementation manual.
To further prompt and remind students and teachers of expectations and social skills, posters (for designated locations) will be displayed highlighting the social skills anchored to the expectation for the specific area. Pictures of these posters are located in the appendix of this manual.
LESSON PLANS
In order to consistently teach the behavioral expectations with social skills in all locations throughout the school, lesson plans have been developed. There is a scripted lesson plan for each location listed on the matrix. Faculty members will be given a schedule at the beginning of each school year that will list when groups of students will be taught the expectations and social skills in each location listed on the matrix. Once lesson plans have been initially taught in each location, teachers will continue to use lesson plans to re-teach and make corrections. Completed lesson plans are located in the appendix of this implementation manual.
TEACHING THE PLAN
Our School-wide Leadership Team worked through the logistics of teaching the plan and putting it into place. Details are listed below on how our school will prepare for implementation each year for students, faculty, and family/community. The team has created charts for each group that will be followed each year.

	Teaching the Plan to Students

	What will be done?
	How will it be done?
	When will it be done?

	RTI2-B Booster training for faculty beginning of each new school year.
(e.g., training on all components of the manual)
	Faculty will be given a booster training on all the components listed in the implementation manual. Each faculty member will be given a digital or hard copy of the manual for reference.
	During in-service, first of new school year.

	Introduce the plan to students
(e.g., describe steps for first introducing the school-wide plan to all students)
	Students will be gathered in an assembly and introduced to the expectations and reward system. Faculty and students will model correct and incorrect behaviors. Presentation of the reward system will be delivered.
	First or second day of school.

	Create and display posters for each setting before students arrive. (Expectation posters/ Expectations with Social Skills Posters) Where will posters be displayed? How will they be attached to walls? Where will posters be stored for summer months?
	A Team member will be asked to hang all posters in designated locations. The matrix will be hung at the entrance of the school and in the office of the person in charge of discipline. Each teacher will be responsible for hanging the classroom poster in their classrooms. Expectation posters will also be hung in the cafeteria, hallways, bathroom areas, exit areas to buses and playgrounds.
	This will be completed before students arrive the first day of school.

	Use lesson plans to teach expected behaviors in all settings. Who will initially teach in each location? How will groups go to locations for lesson plans? How will faculty be trained on how to follow-up with lesson plans?
	Each team member will be assigned a location to teach the lesson plan in that location. A schedule will be developed to identify when small groups, with teacher, will go to each location to hear the lesson plan. Teachers will follow up the lesson plan with planned activities to reinforce the lesson plan.
	During the first week of school. Teachers follow-up will be ongoing.

	Review the plan and reteach lessons throughout the year.
(e.g., after each break (fall, Christmas, Spring break)
	After each break in school (fall, Christmas, Spring), the lesson plans will be re-taught to small groups in each locations. Teachers will be responsible for completing this activity.
	After each break/quarter in the school year

	Teach the plan to new students throughout the year.(Consider using student leadership team)
	A member of the student leadership team will be assigned to a new student. The team member will mentor the new student on the process.
	Upon arrival of a new student to the building.

	Establish a STUDENT LEADERSHIP TEAM. (How will students be picked for the team? How many on team? What will their responsibilities be? Who will be in charge?)
	A student leadership team will be picked by the faculty. It will consist of a diverse group of students. There will be 4 students chosen from 4th and 5th grades. A leadership team member will facilitate the student team.
	4th grade members will remain on team during their 5th grade year and new members from 4th grade will be added in the spring before the new year begins.

	Teaching the Plan to Staff

	Who will be trained on the plan?
custodians, cafeteria workers, bus drivers, office staff, paraprofessionals, teachers

	How:
All support staff will be trained during an in-service. They will also provide all materials needed to faculty.
	When: August 6, 2019

	How will you train staff to teach expectations and deliver acknowledgements?

	How: We will have an RTI2-B Workshop during in-service. During that time, the leadership team will review the plan with the faculty and ask for feedback and consensus on components. They will also provide all materials needed to faculty.
Staff will practice using behavior-specific praise with each other and be given an opportunity to spend their rewards points.
	When: August 6, 2019

	How will you teach the components of the discipline process to all staff?
(e.g., behavior definitions, office-managed vs. staff-managed, discipline process flowchart)

	How:
We will have a RTI2-B Workshop during in-service. During that time, the leadership team will review the plan with the faculty and ask for feedback and consensus on components. They will also provide all materials needed to faculty
	When:
August 6, 2019

	How will you teach core features of the plan to substitute teachers?
(e.g., expectations, acknowledgements, discipline)

	How:
Substitutes will have a 1-page handout that reviews the important features of the RTI2-B plan with copies of the Office Discipline Referral forms and Behavior definitions in their substitute folders.
	When: Ongoing

	What important dates will you share?

	How:
All dates of celebrations, the teaching plan for students and when screeners will be administered will be reviewed and provided to faculty and staff during the workshop.
	When: August 6, 2019

	Teaching the Plan to Family and Community

	How will core features of the plan be shared with family/community members at the beginning of the school year? (e.g. expectations, acknowledgements, discipline)

	During “Meet the Teacher” night, the school administrators will start the open house with an overview of the RTI2-B plan and its benefits to the school. Each classroom teacher will review specifics of the plan in their classroom during their time with parents.

	How often will information about the plan be shared with family/community members?

	Parents will be given monthly updates in the school newsletter, along with updates on the website. There will be opportunities during the school year during PTO meetings to learn more about the plan as well, from the parent representative.

	How can families incorporate RTI2-B in the home?
(e.g., home matrix, home acknowledgement system)

	School behavior expectations will be provided to parents during parent training along with the school behavior matrix to be discussed with the students at home.

	What additional resources can family/community members access for more RTI2-B information and support? (e.g., online resources, resources within the district)

	Tennessee Behavior Supports Project website (wwwTbspmemphis.com), parent trainings provided at school each semester, family engagement specialist will put together family resources to share on school website.

	Who will be the liaison between the school and family/community?

	The school will have a PTO representative (family engagement specialist) that will act as the liaison between the school team and the family/community.

	How can family/community members get involved with RTI2-B at your school?

	Through the PTO there will be opportunities to help create materials, support celebration or raffles, participate in acknowledging staff during appreciation breakfasts, and help share information about the plan with other parents.

	Does your school have an established parent organization? If so, who will communicate with the parent organization? Family Engagement Specialist

ACKNOWLEDGEMENT SYSTEM
Our RTI2-B Leadership Team investigated several options for positively acknowledging students and faculty; and, family and community. The purpose of the acknowledgement system for students is to promote a positive culture within the building and to encourage and motivate students to be the best they can be. The purpose of the acknowledgement system for faculty, family and community is to show appreciation for their support. The acknowledgement system matrix for each group is below.
As a team, we determined that our school will use the point system as a part of the acknowledgement system. A copy of the point tiers and incentive list is located in the appendix.

	
	School-wide Acknowledgment System Matrix

	
	Name
	Description
	When (frequency)
	Where (location)
	Who (distributors)

	Students

	
Dojo Points

	Dojo points will be given to students daily for following our three expectations. Points will be used to select Classroom and schoolwide rewards. Students can earn up to 5 Dojo points daily.
	Every week students will accumulate points. They can choose to spend them that week or “bank” them to save up for a higher-level reward. (Monthly limit)
	Points are given in all settings.
	All staff are able to give dojo points. Daily points will be given by classroom teacher.

	
	
Cats Party

	The Cats Party will include dancing, face painting, and popcorn.
	Quarterly
	Gym
	School Admin

	Staff

	Caught Ya!

	Teachers recognize other staff members for going above and beyond.
	Weekly
	All Settings; drawings at staff meetings
	Administrator and RTI2-B Leadership Team

	
	Warm-Fuzzies
	Teachers will put notes of kindness and praise in colleagues’ boxes.
	Daily
	All Settings
	All staff

	
	Wildcat Breakfast

	The PTO and RTI2-B Leadership Team will host a quarterly appreciation breakfast for all staff members. The breakfast is a way to say “thank you” for participating in RTI2-B at the school.
	Quarterly
	Teacher’s Lounge
	PTO & RTI2-B Leadership Team

	
	Grade-level Team Lunch
	Grade-level team with the highest attendance rate will be able to go out to lunch and receive class coverage.
	Quarterly
	School-Wide
	Administration

	Family/Community

	Eagle Gram
	Eagle Gram will be sent to community partners to show appreciation for their support of Barret’s Chapel.
	Sporadic
	Community
	Office Staff & RTI2-B Leadership Team

	
	
School Website

	There will be a running banner on the school website highlighting participation from the community and families.
	Ongoing (changed out monthly or quarterly)
	Website
	RTI2-B Leadership Team and tech person

	
	
Volunteer Appreciation Program
	This will be an annual celebratory event to thank family and community members who have been involved with RTI2-B over the course of the year. The event could involve students performing for the guests, making cards/pictures to give to the guests, food, etc.
	One time per year (at end of school year)
	TBD
	RTI2-B Leadership Team, Office Staff, Administrator; all teachers and students to assist (e.g., making cards or pictures, performances, etc.)

DEALING WITH PROBLEM BEHAVIORS Our RTI2-B Leadership Team prepared a chart containing operational definitions of problem behaviors showing examples and non-examples to clarify what is considered a minor misbehavior and a major misbehavior. Faculty will refer to this chart to help assist in making decisions regarding the school’s discipline process. The operational definitions of problem behaviors are located in the appendix of this manual.
To further clarify what is to be handled in the classroom (minor offense) and what is to be handled in the principal’s office (major offense), the RTI2-B Leadership Team created a chart that lists offenses that may be seen in the classroom, handled by the classroom teacher, and offenses that require an immediate trip to the principal’s office. Please note that the teacher managed offenses are not all inclusive. There are minor offenses that may not be listed. It is expected that teachers will use discretion and be consistent. This chart is located in the appendix of this manual.
In order to give guidance to teachers on handling minor problem behaviors, guiding steps to follow are located in the appendix of this manual along with possible interventions.
MINOR INCIDENT REPORT FORM
Though using the guiding steps to change problem behaviors into good behaviors, it does not always work for all students. With this in mind, the team determined that once a student has reached 3 similar minors with one teacher, the minor then becomes a major and the student is sent to the principal’s office for further discipline. In order to document the minors, the team created a Minor Incident Report form (MIR) so that teachers can track minor behaviors and the principal can document what the teacher has done to try to eliminate the problem. When sending a student with minors to the office, the teacher will include the MIR form along with an office discipline report form (ODR). The MIR and ODR forms are located in the appendix of this manual.
DISCIPLINE PROCESS FLOWCHART
Together as a team, a discipline process flowchart has been created. The flowchart is designed to show steps faculty will take when dealing with behavioral issues and for the major offenses that are sent immediately to principal’s office. It is deemed important that all faculty follow the flowchart to promote consistency in the school environment. The flowchart is located in the appendix of this manual.
OFFICE DISCIPLINE REFERRAL FORM
The Office Discipline Referral form will be completed for major offenses. A copy of the ODR is located I the appendix of this manual.
CLASSROOM CHECKLIST
Together as a team, in order to ensure that all teachers are consistent, a classroom checklist has been created. The checklist will be used to check classrooms to determine how the RTI2-B components are being implemented and if with fidelity. Teachers are encouraged to do self-checks to make sure all components are in place throughout the year. The classroom checklist is located in the appendix of this manual.
CALENDAR OF EVENTS
Together as a team, RTI2-B calendar components are listed with approximate dates for the school year. At the beginning of each year, the team will add confirmed dates to the school calendar. The approximate dates with components are listed below.
	RTI2-B Calendar Components
	Date(s)

	RTI2-B School Team Meetings
	2nd Wednesday of each Month

	Initial Session to Teach Core Components to Staff
	In-service week August 2019

	Booster Sessions to Teach Core Components to Staff
	Quarterly

	Begin School-wide Implementation
(e.g., Kick-off Celebration)
	August 12

	Teaching Expectation Lesson Plans to Students in All Settings
	August 12

	Re-teaching Expectation Lesson Plans to Students in All Settings
	As needed

	Celebrations/Assemblies
	Quarterly

	Family Nights
	Quarterly

PLANNING FOR STAKEHOLDER INPUT
Because it is important that our school receive feedback and input from all stakeholders, possible ways were discussed to involve our school community (students, faculty, family/community) in developing the RTI2-B framework. By planning ways to involve them, it is hoped to receive continued input and feedback from them on the components of the RTI2-B framework. The following chart suggests ideas on how our school may receive feedback and input.

	
	Behavioral Expectations
	Teaching and
Re-teaching of Expectations
	Acknowledgement System
	Discipline
Process

	Students
	Student Leadership team will review and provide feedback
	Different classes will be responsible at quarterly assemblies to review Behavior Expectations via a power point presentation and perform a skit for the “Expectation of the Quarter.”
	Student Leadership team will meet once a month to discuss the incentives and ideas for future rewards.

	Have student be part of the discipline process using restorative circles, student leaders will provide input on how to create student ownership at the school

	Staff
	A draft of the RTI2-B handbook will be sent to faculty and staff for feedback through grade-level reps on the RTI2-B team
	Lessons will be sent to each grade level chair to be reviewed and suggestions offered before RTI2-B workshop day
	A draft of the RTI2-B handbook will be sent to faculty and staff for feedback through grade level team members.
	All behaviors will be sorted with the staff into office vs. classroom managed during the RTI2-B workshop, team will create definitions, faculty and staff will provide examples and non-examples to ensure cohesiveness and consistency.

	Family/
Community
	All parts of the plan will be reviewed with family and community during back to school night.

Administrators will ask for feedback from PTO
representative
	Community and family representative/Family engagement specialist will gather community input on current incentives and receive feedback.
	Community/Family Rep and Family engagement specialist will collaborate and provide information on community members that will be able to contribute to the school’s reward system.
	Team members will have input on the discipline process in the RTI2-B systems.

EVALUATION PLAN
Data will be collected and reviewed monthly to identify any weak areas and to make important decisions regarding student behavior. A collection of data will also be used to determine fidelity of the process and teacher satisfaction. The chart below will identify evaluation tools that will be used and when the evaluations will be completed.
	Data
	Evaluation Tool
	Date to be Completed

	System to collect, organize, and summarize Discipline Data
(e.g., SWIS, PowerSchool, Infinite Campus)
	Our school uses:
PowerSchool will be used to summarize referral data along with class dojo.
	
Our plan: Discipline data will be evaluated weekly by teachers for conduct and every 20 days by RTI2-B team to discuss trends and incentives

	Fidelity Data
	Tiered Fidelity Inventory (TFI)
	Our plan: Two times per year.

	Social Validity
	Primary Intervention Rating Scale (PIRS)
(Also called the “Staff Input Survey”)
	Our plan: Staff input survey will given quarterly.

APPENDIX
TABLE OF CONTENTS
Posters
	Expectation Poster
	Matrix
	Posters by location
Lesson Plans by Location
Acknowledgement Ticket
Operational Definitions
Teacher managed (minors) / Office managed (majors)
Steps for Correction
Possible Interventions
Minor Incident Report Form (MIR)
Office Discipline Report Form (ODR)
Flowchart
Classroom Checklist
POSTERS

[image:]
[image:]

[image:]
[image:]
[image:]
[image:]
[image:]

[image:]

Acknowledgement Point Items
	Points Level
*Students will receive 4 daily points for attendance, respectfulness, responsibility, and readiness
	Rewards
*Teachers will be able to award extra points for positive “above and beyond” behavior.

	
20 Points
	Healthcare Items (shampoo, lotion, toothbrush, deodorant, etc.)

	
30 Points
	Show and Tell, Stinky Feet, Super Supplies, Teacher Time, Water bottle to class, Fuzzy Friend or Favorite Toy,

	
40 Points
	15 min. Computer time, Homework Pass, Specialty Seating, 15 min. “Me Time” or “Lazy Time,” Homework Pass (1 Class/1 assignment)

	
50 Points
	Switch Seats in Class, Wear a Hat, Lunch Buddy at special table in Café.

	
75 Points
	Shadow admin or counselor for an hour, Lunch with buddy in classroom.

	
100 Points
	Lunch and a movie with a buddy in classroom.

*100 point club will be entered into a raffle for a special prize

Barret’s Chapel School
School-wide Expectations Lesson Plan: Classroom
Lesson plans should be taught in the area and take 10-15 minutes
	Special Notes:
	This lesson plan can and should be used to teach all classroom routines (e.g., sharpening pencils, lining up to leave classroom, transitioning between centers, turning papers in, asking for help, working with a partner, etc.)

	Objective
	The students will use respectful, responsible, and safe behaviors when in the classroom setting and during all classroom routines.

	Setting
	All Classrooms

	Expectations
	(Refer to Behavioral Expectations Matrix)
Respectful: Greet teacher. Hands and feet to self. Stay in assigned seat. Raise hand to gain attention. Use teacher assigned voice level.
Responsible: Be on time. Turn in homework. Follow directions. Complete assignments. Stay on task. Watch for voice level cue. Leave personal items at home.
Ready: Store supplies in designated locations. Chair legs on floor. Feet on floor. Keep floor free of objects/trash. When leaving desk push chair under desk/table. Keep doors locked.

	Examples:
Teach using “I Do, we do, you do”
	Students enter room saying, “good morning.”
Students proceed to assigned seat while keeping hands and feet to themselves.
Teacher describes and imitates the differences between the voice levels on the voice level chart. Discuss reasons why it is important and safety issues surrounding keeping our voices on the intended level.
Soliciting teacher assistance by raising hand without talking and waiting for teacher.
Students will stand up, check their area for mess on the floor, push in their chair, and line up at the door.
Teacher will review with students through questions.

	Non-Examples: Model Only
Do NOT have students model non-examples.
	Running in the classroom
Interrupting teacher while teacher is talking
Pushing peers while standing in line.
Throwing stuff on the floor

	Follow Through and Practice

	Teacher gives a hand signal to indicate it’s time for voice level 0 and listening ears. Students practice turning their voices off when the teacher gives the hand signal. Teacher provides feedback and behavior-specific praise.
Students brainstorm what respectful, responsible, and safe behaviors look like in the classroom. They role-play those behaviors and provide feedback to each other. Teacher models non-examples.
Teacher refers to social skills matrix posted in classroom as needed. Review and reinforce after each break and quarter.
*Practice signals to use: Hand signals, timer/visual signals

	Reinforcement: How will behaviors be reinforced in this setting
	Teachers can consider using a class-wide acknowledgement system (e.g., Mystery Behavior of the Day, Behavior BINGO, etc. to help reinforce appropriate behaviors.)

Barret’s Chapel School
School-wide Expectations Lesson Plan: Hallways
Lesson plans should be taught in the area and take 10-15 minutes
	Objective
	The students will use respectful, responsible, and safe behaviors when in the classroom setting and during all classroom routines.

	Setting
	Hallways

	Expectations
	(Refer to Behavioral Expectations Matrix)
Respectful: Hands and feet to self. Walk one square length from the person in front of you. Voice level zero. Enjoy displays with eyes only.
Responsible: Listen for directions. Stay in line. Use a hall pass. Go directly to class in the morning.
Safe: Walk on right side.

	Examples:
Teach using “I Do, we do, you do”
	3-squares from the wall
2-feet in a block
1-space between students
0-Voice on level 0

	Non-Examples: Model Only
	Hands on people or on walls
Looking to the side or head turned to look backwards
Talking, whistling, humming
Walking too slowly (i.e., not staying with the group), walking too quickly (i.e., getting ahead of the group), running, creating a gap, walking backwards
Walking beside someone

	Follow Through and Practice

	1. Repeated practice of walking and waiting in the hallways
*Practice signals to use: Gesture given by teacher for silent voice; sign with pictures/sign language (if needed)

	Reinforcement: How will behaviors be reinforced in this setting
	1. Teacher distributes points with behavior specific praise.

Barret’s Chapel School
School-wide Expectations Lesson Plan: Playground
Lesson plans should be taught in the area and take 10-15 minutes
	Objective
	The students will use respectful, responsible, and safe behaviors when in the classroom setting and during all classroom routines.

	Setting
	Playground

	Expectations
	(Refer to Behavioral Expectations Matrix)
Respectful: Wait your turn. Hands and feet to self. Voice level 0 when entering and exiting.
Responsible: Return equipment to designated locations. Line up the first time called. Share. Include others.
Safe: Listen for instruction. Stay in line on entry and exiting. Only use slide and snake on rear playground. Leave nature’s objects on the ground. Report problems to teacher. Stay in designated area. Leave debris where it lies.

	Examples:
Teach using “I Do, we do, you do”
	Use equipment safely
Keep hands, feet, and bodies to self
Take turns, share, play fairly
Enter and exit the building on 0 voice.

	Non-Examples: Model Only
	Using equipment inappropriately (e.g., throwing balls over fences, climbing up slides instead of sliding down, etc.)
Body contact/rough play (e.g., pushing, shoving, hitting, kicking, tackling, etc.)
Unsportsmanlike conduct (e.g., calling peers names)
Actions or talk that disrespects others (e.g., cursing, making fun of others, etc.)

	Follow Through and Practice

	Show videos of students using playground equipment appropriately and interacting positively with each other while playing at recess
Review and reteach expectations once a month with your class during recess
*Practice signals to use: Freeze when the whistle blows three times.

	Reinforcement: How will behaviors be reinforced in this setting
	1. Teacher distributes points with behavior specific praise.

Barret’s Chapel School
School-wide Expectations Lesson Plan: Cafeteria
Lesson plans should be taught in the area and take 10-15 minutes
	Objective
	The students will use respectful, responsible, and safe behaviors when in the classroom setting and during all classroom routines.

	Setting
	Cafeteria

	Expectations
	Respectful: Eat only your food. Keep food in your tray. Hands and feet to self. Leave area free of trash. Voice level 2 after eating. Watch monitor for change in voice level. Enter and exit in line at level 0. Raise hand for attention.
Responsible: Listen for directions. Get all items before sitting. Talk after eating. Place trash in trash bin. Know your lunch choice. Be on time when arriving and departing.
Safe: Wash hands before eating. Stay in line. Wait your turn. Hold tray with both hands. Stay seated. Sit at assigned table. Stay in the cafeteria.

	Examples:
Teach using “I Do, we do, you do”
	One student holds a tray to go to the table using voice level 0 and demonstrates how to dump tray.
Student stands in the food line correctly (space between bodies, facing forward).
Using polite table manners.
Clean up after self.
Raise hand to leave assigned area.

	Non-Examples: Model Only
	Pushing in line
Making a mess (e.g., food and trash on floor or table, and not on tray) and not cleaning up after self
Not using polite manners (e.g., loud talking, playing with food, shoving food in mouth, eating and talking at the same time, etc.)

	Follow Through and Practice

	Video of positive cafeteria behavior
Put weekly cafeteria objective on white board in the cafeteria.
*Practice signals to use: Follow signal of cafeteria supervisor; Follow signal for dismissal

	Reinforcement: How will behaviors be reinforced in this setting
	Teacher distributes points with behavior specific praise.
Classes that do the best job meeting the cafeteria objective for the week will earn extra points.

Barret’s Chapel School
School-wide Expectations Lesson Plan: Restroom
Lesson plans should be taught in the area and take 10-15 minutes
	Objective
	The students will use respectful, responsible, and safe behaviors when in the classroom setting and during all classroom routines.

	Setting
	Restrooms

	Expectations
	(Refer to Behavioral Expectations Matrix)
Respectful: Give privacy. Wait your turn. Hands and feet to self. Graffiti free walls. Voice level 0.
Responsible: Complete business in toilet or urinal in a timely manner. Place tissue in toilet. Flush. Wash hands. 2 pumps soap. 3 pumps for paper towels. Turn off water. Place trash in bin.
Safe: One person per stall. Only 3 students at a time. Report water on floor.

	Examples:
Teach using “I Do, we do, you do”
	Joe uses the restroom and washes his hands.
Abby walks in the restroom and sees someone throwing paper towels around. She walks away and reports it to an adult.

	Non-Examples: Model Only
	Two students are in the restroom singing in a loud voice.
Student is splashing water onto the floor from the sink.

	Follow Through and Practice

	Videos of proper restroom usage to show to class for discussion/review.
Videos of non-examples. Classrooms watch, and students are instructed to raise hands when they notice someone NOT following expectations.

	Reinforcement: How will behaviors be reinforced in this setting
	Teacher distributes Class Dojo points with behavior specific praise.
All adults committed to monitoring restrooms and providing positive reinforcement for appropriate behavior or giving corrective feedback as necessary.

Major Problem Behaviors
	Major Problem Behavior
	Definition
	EXAMPLE
IMMEDIATE OFFICE REFERRAL
	NON-EXAMPLE

	Abusive Language/ Inappropriate Language/ Profanity
(Inapp Lan)
	Student delivers verbal messages that include swearing, name calling or use of words in an inappropriate way.
	Cursing, slandering another person, hostile threats either written, spoken, or non-verbal
	Put downs, taunts, or slurs of a non-offensive nature, saying stupid, ugly, shut up, etc., mild oaths not directed at an individual. Offensive communications targeting race, gender, faith, etc. of others.

	Arson
(Arson)
	Student plans and/or participates in malicious burning of property.
	Setting fires to or on school property. Possession of combustible items
	Student is carrying a lighter

	Bomb Threat/
False Alarm
(Bomb)
	Student delivers a message of possible explosive materials being on-campus, near campus, and/or pending explosion.
	Written or verbal bomb threat, deliberately pulling fire alarm when not warranted, planting an explosive device on school grounds/property, making or attempting to construct a bomb at school
	

	Defiance/Disrespect/ Insubordination/
Non-Compliance
(Disrespect)
	Student engages in refusal to follow directions, talks back and/or delivers socially rude interactions.
	Refusing to comply with rules/expectations, leaving class without permission, verbal defiance/ argumentative
	Mildly talking back, not following directions, sleeping, ignoring teacher, refusal to complete assignment

	Disruption

(Disruption)
	Student engages in behavior causing an interruption in a class or activity. Disruption includes sustained loud talk, yelling, or screaming; noise with materials; horseplay or roughhousing; and/or sustained out-of-seat behavior.
	Screaming, loud talk, fighting. Any behavior more than nagging that impedes the educational environment
	Intentional distractions, noises, pranks, annoying statements/questions, breaking line, making messes, throwing paper wads, tapping pencil, out or seat, passing gas

	Dress Code Violation
(Dress)
	Student wears clothing that does not fit within the dress code guidelines practiced by the school/district.
	Wearing something other than what dress code dictates
	Shirt untucked, no belt

	Fighting
(Fight)
	Student is involved in mutual participation in an incident involving physical violence.
	Hitting with intent to hurt, punching, kicking, hair pulling, scratching, choking
	Horse play, playful grabbing, pinching, non-aggressive punching or slapping, chasing, shoving. “not keeping hands and feet to self.”

	Forgery/ Theft
(Forge/Theft)
	Student is in possession of, having passed on, or being responsible for removing someone else's property or has signed a person’s name without that person’s permission.
	Forged notes from parents, doctors, teacher, etc.
Stealing, hiding/purchasing stolen property, aiding someone in stealing
	

	Gang Affiliation Display
(Gang Display)
	Student uses gesture, dress, and/or speech to display affiliation with a gang.
	
	

	Harassment/Bullying
(Harass)
	Student delivers disrespectful messages* (verbal or gestural) to another person that includes threats and intimidation, obscene gestures, pictures, or written notes.
*Disrespectful messages include negative comments based on race, religion, gender, age, and/or national origin; sustained or intense verbal attacks based on ethnic origin, disabilities or other personal matters.
	Repeated verbal harassment or abuse, inappropriate touching, gesturing, notes or pictures
	

	Inappropriate Display of Affection
(Inapp affection)
	Student engages in inappropriate, consensual (as defined by school) verbal and/or physical gestures/contact, of a sexual nature to another student/adult.
	Inappropriate contact with another student or adult
	Students give a brief hug of friendship

	Inappropriate Location/ Out of Bounds Area
(Out Bounds)
	Student is in an area that is outside of school boundaries (as defined by school).
	Caught in inappropriate area of school property
	Student in restroom without a pass

	Lying/Cheating
(Lying)
	Student delivers message that is untrue and/or deliberately violates rules.
	Forged notes from parents, doctors, teachers. Takes someone else’s work and claims it to be their own
	Student makes up story regarding homework or not have appropriate materials

	Other Behavior
(Other)
	Student engages in problem behavior not listed.
	
	

	Physical Aggression
(PAgg)

	Student engages in actions involving serious physical contact where injury may occur (e.g., hitting, punching, hitting with an object, kicking, hair pulling, scratching, etc.).
	Fighting with the intent to hurt
	horseplay

	Property Damage/Vandalism
(Prop dam)
	Student participates in an activity that results in destruction or disfigurement of property.
	Purposely breaking classroom materials, throwing desks, chairs, computers, destruction of any school property
	

	Skip class
(Skip)
	Student leaves or misses class without permission.
	
	

	Truancy
(Truan)
	Student receives an ‘unexcused absence’ for ½ day or more.
	
	

	Tardy
(Tardy)
	Student is late (as defined by the school) to class or the startup of the school day (and Tardy is not considered a minor problem behavior in the school).
	Student enters class after bell
	Student is in the door when the bell rings

	Technology Violation
(Tech)
	Student engages in inappropriate (as defined by school) use of cell phone, pager, music/video players, camera, and/or computer.
	Has cell phone or another inappropriate device visible
	Devices are properly stored, but not turned to silence

	Use/Possession of Alcohol
(Alcohol)
	Student is in possession of or is using alcohol.
	Smelling of alcohol, possession of alcohol
	

	Use/Possession of Combustibles
(Combust)
	Student is in possession of substances/objects readily capable of causing bodily harm and/or property damage (matches, lighters, firecrackers, gasoline, lighter fluid).
	Has possession of
	

	Use/Possession of Drugs
(Drugs)
	Student is in possession of or is using illegal drugs/substances or imitations.
	Has possession of
	

	Use/Possession of Tobacco
(Tobacco)
	Student is in possession of or is using tobacco.
	Has possession of
	

	Use/Possession of Weapons
(Weapons)
	Student is in possession of knives or guns (real or look alike), or other objects readily capable of causing bodily harm.
	Has possession of
	

	Minor Problem Behavior
	Definition
	EXAMPLE
Handled by teacher
	NON-EXAMPLE

	Defiance/Disrespect/ Non-compliance
(M-Disrespect)
	Student engages in brief or low-intensity failure to respond to adult requests.
	Talking back, not following directions, sleeping, ignoring teacher, refusal to complete assignment
	

	Disruption
(M-Disruption)
	Student engages in low-intensity, but inappropriate disruption.
	Intentional distractions, noises, pranks, annoying statements/questions, breaking line, making messes, throwing paper wads, tapping pencil, out of seat, passing gas
	

	Dress Code
Violation
(M-Dress)
	Student wears clothing that is near, but not within, the dress code guidelines defined by the school/district.
	Jackets put in locker, hats off, outerwear is put away
	

	Inappropriate Language
(M-Inapp Lan)
	Student engages in low-intensity instance of inappropriate language.
	Put downs, taunts, or slurs of a non-offensive nature, saying stupid, ugly, shut up, etc.,
	

	Other
(M-Other)
	Student engages in any other minor problem behaviors that do not fall within the above categories.
	
	

	Physical Contact/ Physical Aggression
(M-Contact)
	Student engages in non-serious, but inappropriate physical contact.
	Horse play, playful grabbing, pinching, non-aggressive punching or slapping, chasing, shoving. “not keeping hands and feet to self.”
	

	Property Misuse
(M-Prpty Misuse)
	Student engages in low-intensity misuse of property.
	Breaking pencils/crayons, kicking furniture, mishandling textbooks/library books/tearing up paper/assignments, handouts, slamming locker
	

	Tardy
(M-Tardy)
	Student arrives at class after the bell (or signal that class has started).
	Students enters classroom after bell rings without excuse or an admit slip
	

	Technology Violation
(M-Tech)
	Student engages in non-serious but inappropriate (as defined by school) use of cell phone, pager, music/video players, camera, and/or computer.
	Using computer time inappropriately, possessing electronic devices without permission
	

The following clarifies behaviors that will be handled by the school office and by the teacher.

	[bookmark: _Hlk7079945]Teacher Managed
	Office Managed

	Defiance/Disrespect (minor)
	Defiance/disrespect (Refusing to comply after intervention)

	Disruption (minor)
	Disruption
(Fighting, Throwing furniture)

	Noncompliance
	Leaving Class w/o Permission
Argumentative

	Class Disruption
	Impeding learning of others

	Dress code violation (minor)
	Wearing something other than required dress code

	Excessive talking out
	Screaming, yelling

	Inappropriate Physical contact
	Fighting, Hitting with intent to hurt

	Inappropriate language (minor)
	Profanity, slandering, threats, written, spoken or nonverbal

	Incomplete class work
	Repeated incomplete class work

	Tardy
	Refusal to return to classroom, wandering hallways

	Technology Violation
	 Inappropriate websites, chatting online, inappropriate device visible.

	Off tasks
	Threats

	Other
	Vandalism

	Running in halls
	Weapons

	Unprepared for class
	

	Vandalism/misuse of property/forgery
	Third minor with intervention documentation

STEPS TO FOLLOW WHEN ADDRESSING PROBLEM BEHAVIORS:
RESPONSES TO INAPPROPRIATE BEHAVIORS ARE ALWAYS:
· Calm
· Consistent
· Brief
· Immediate
· Respectful

STEPS TO SPECIFIC ERROR CORRECTION:
· Respectfully address the student
· Describe inappropriate behavior
· Describe expected behavior/expectation
· Anchor to expectation on Matrix
· Redirect back to appropriate behavior

PREVENTIVE STRATEGIES TO DISCOURAGE PROBLEM BEHAVIOR
· Active supervision
· Pre-corrects
· Increased praise

	
	ACTIVE SUPERVISION
	PRE-CORRECTS

	What is it?
	Moving, scanning, and positively interacting with students
	A general reminder preceding the context in which the behavior is expected

	Why?
	Sets students up for success and reminds teacher to watch for desired behaviors
	Provides students with a reminder to increase the probability of their success

[image:]Continuum of Responses to Inappropriate Behavior

Minor Incident Report Form
	1st Incident
	Date
	Time

	Location
	Problem Behavior
	Staff Intervention/Action Taken

	☐Classroom
☐Cafeteria
☐Hallway
☐Bus
☐Outside Building/Playground
☐Restroom
☐Other: ______________
	Respectful, Responsible, and Safe
☐Respectful-Disruption: Excessive talking, argumentative.
☐Responsible-Dress Code Violation
☐Safety-Horseplay
☐Respectful-Profanity/Inappropriate Language
☐Respectful/Responsible/Safety-Non-Compliance: Class rules, cheating, running in building, off task

Student Signature: _______________________________________
	☐Warning
☐Reteach Expectation
☐Teach Replacement Behavior
☐Conference with Student

Teacher Initials: ______________

	2nd Incident (Same Behavior)
	Date
	Time

	Location
	Problem Behavior
	Staff Intervention/Action Taken

	☐Classroom
☐Cafeteria
☐Hallway
☐Bus
☐Outside Building/Playground
☐Restroom
☐Other: ______________
	Respectful, Responsible, and Safe
☐Respectful-Disruption: Excessive talking, argumentative.
☐Responsible-Dress Code Violation
☐Safety-Horseplay
☐Respectful-Profanity/Inappropriate Language
☐Respectful/Responsible/Safety-Non-Compliance: Class rules, cheating, running in building, off task

Student Signature: _______________________________________
	☐Begin Documentation
☐Conference with student
☐Intervention (30 day cycle)
☐List interventions: _________________________
☐Referred to Counselor
☐Lunch Detention: __________________
☐Seat Change/Student Conference
☐Reteach Expectation
Teacher Initials: ______________

	3rd Incident (Same behavior)
	Date
	

	Location
	Problem Behavior
	Staff Intervention/Action Taken

	☐Classroom
☐Cafeteria
☐Hallway
☐Bus
☐Outside Building/Playground
☐Restroom
☐Other: ______________
	Respectful, Responsible, and Safe
☐Respectful-Disruption: Excessive talking, argumentative.
☐Responsible-Dress Code Violation
☐Safety-Horseplay
☐Respectful-Profanity/Inappropriate Language
☐Respectful/Responsible/Safety-Non-Compliance: Class rules, cheating, running in building, off task

Student Signature: _______________________________________
	☐Office Referral
☐Contact Parent via
☐Email: _______________
☐Phone: ______________
☐Note Home Date: ________
☐Parent Conf Date: _________
☐Detention: __________________
☐Intervention: _______________________
☐Other: ____________________________
Teacher Initials: ______________

	After the 3rd Minor Infraction, this completed form should be sent to the office along with the Office Discipline Referral Form

[image:]

Barret’s Chapel School School
Give warning/state the expectation
Observe Problem Behavior

Is the behavior a teacher or office managed situation?

 TEACHER MANAGED OFFICE MANAGED

First Offense:
Verbal Warning
Reteach, role-play correct behavior
Conference with student

Ensure safety

Second Offense: (Of same behavior)
Document
Submit report to Assistant Principal.
Conference with student
Apply classroom intervention for 30 days
(Role-Play, Reflection, Reset Time, Behavior Plan)
Change intervention if first intervention does not correct behavior and apply for 30 days.
Refer to School Counselor
Contact parent and log discussion

Referring teacher completes ODR as a major and sends the form and student to administration immediately

	Teacher Managed
	Office Managed

	Defiance/Disrespect (minor)
	Defiance/disrespect (Refusing to comply after intervention)

	Disruption (minor)
	Disruption
(Fighting, Throwing furniture)

	Noncompliance
	Leaving Class w/o Permission
Argumentative

	Class Disruption
	Impeding learning of others

	Dress code violation (minor)
	Wearing something other than required dress code

	Excessive talking out
	Screaming, yelling

	Inappropriate Physical contact
	Fighting, Hitting with intent to hurt

	Inappropriate language (minor)
	Profanity, slandering, threats, written, spoken or nonverbal

	Incomplete class work
	Repeated incomplete class work

	Tardy
	Refusal to return to classroom, wandering hallways

	Technology Violation
	Inappropriate websites, chatting online, inappropriate device visible.

	Off tasks
	Threats

	Other
	Vandalism

	Running in halls
	Weapons

	Unprepared for class
	

	Vandalism/misuse of property/forgery
	Third minor with intervention documentation

Administrator determines appropriate action, follows through on consequence, documents action in Powerschool.

3rd offense (of same behavior)
Document
Complete Referral to Admin.
Continue intervention
Contact parent with evidence of interventions

Administrator follows up with referring teacher and makes parent contact.

Send to Office with completed ODR as a Major.
3 Minors = 1 Major

TIPS ON MINOR BEHAVIOR DOCUMENTING
· Document behavior when student has not responded to classroom strategies (pre-correction, redirection, stating expectations and verbal warning).
· Take concrete action to correct behavior
· Parent contact is warranted with continued classroom managed behaviors
· Be consistent and patient…behavior change takes time.
· Provide an intervention after each offense

CLASSROOM CHECKLIST
	RTI2-B Core Components
	Features in the Classroom

	Behavioral Expectations
	· I have the school-wide behavioral expectations posted in my
 classroom.
· My classroom expectations align with the school-wide behavioral
 expectations.
· 80% of my students can state the school-wide behavioral
 expectations.

	Teaching Behavioral Expectations
	· I have taught the school-wide behavioral expectations in my
 classroom.
· I have retaught the school-wide behavioral expectations
 throughout the year in my classroom.
· I refer to the school-wide behavioral expectations regularly.
· My substitute plans include RTI2-B core components.

	Acknowledgement System
	· I use a variety of strategies to give specific positive feedback in
 my classroom.
· My students can tell how they receive acknowledgement for
 expected behavior.
· I give out acknowledgements that are tied to the school-wide
 behavioral expectations in my classroom.
· My students are able to participate in the school-wide
 acknowledgement system.

	Discipline Process
	· I consider behavioral definitions when determining if problem
 behaviors are office-managed or staff-managed.
· I use the Office Discipline Referral form when students engage in
 office-managed problem behavior.
· I refer to the school-wide discipline process flowchart when
 students engage in problem behavior.
· I provide students an opportunity to get back on track after
 engaging in problem behavior.

image4.png

image5.png
TIERI _ 80-85% ALL STUDENTS

TIER Il 10-15%

SOME STUDENTS

image6.png
Education

image7.emf

	

Increases	
 in	
 Decreases	
 in	

School	
 climate	

	

Time	
 for	
 academic	
 instruction	

	

Student	
 achievement	

	

Student	
 attendance	

	

Parent/student/staff	
 satisfaction	

	

Problem	
 behaviors	

	

Office	
 discipline	
 referrals	

	

Staff	
 turnover	

	

Bullying	
 behaviors	

	

Suspensions	

	

Expulsions	

	

Benefits	
 of	
 RTI2-­‐B	

(Horner	
 et	
 al.,	
 2014)	

	

Increases	in	 Decreases	in	

School	climate	

	

Time	for	academic	instruction	

	

Student	achievement	

	

Student	attendance	

	

Parent/student/staff	satisfaction	

	

Problem	behaviors	

	

Office	discipline	referrals	

	

Staff	turnover	

	

Bullying	behaviors	

	

Suspensions	

	

Expulsions	

	

Benefits	of	RTI2-B	

(Horner	et	al.,	2014)	

image8.png
CLASSROOM
EXPECTATIONS

Be Ready

Bring materials and assignments.
Be on time

Be safe.

Be Respectful

Hands and feet to myself
e Stay in my assigned seat
* Raise my hand to gain attention

e Use correct voice level

Be Responsible

¢ Follow directions

e Stay on task

e Keep my area clean and safe.

image9.png
CAFETERIA
EXPECTATIONS

Be Ready

e Get all items before sitting down
e Make your lunch choices quickly.

¢ Be safe.

Be Respectful

e Stay in my assigned seat
¢ Raise my hand to gain attention
* Use correct voice level

e Watch monitor for changes in voice level.

Be Responsible

e Throw trash in the trashcan.

* Walk when entering and exiting.

e Keep my area clean and safe.

image10.png
PLAYGROUND
EXPECTATIONS

Be Ready

¢ Line up the first time I am called.
¢ Include everyone.

e Be safe.

Be Respectful

e Hands and feet to myself
* Use voice level o when entering and
exiting the building.

e Wait my turn.

Be Responsible

¢ Listen for instructions.

¢ Return equipment to teachers.

¢ Report problems to the teacher.

image11.png
HALLWAY
EXPECTATIONS

Be Ready

Pay attention to the line sol am
ready to move.

Stay on the right side.

Be Respectful

Hands and feet to myself
Voice level is o.

Enjoy displays with eyes only.

Be Responsible

e Go directly to your destination.

¢ Use a hall pass if not with a teacher
¢ Follow directions

e Stay in line.

image12.png
Bus
EXPECTATIONS

Be Ready

e Watch for my stop.
e Pick up trash.

¢ Be safe.

Be Respectful

e Hands and feet to myself
e Use voice level 0-1

¢ Feet on the floor.

Be Responsible

¢ Listen for instructions.

e Stay in assigned seat.

¢ Keep personal belongings to myself,

image13.png
RESTROOM
EXPECTATIONS

Be Ready

e Wait patiently

¢ Be ready to take your turn.

Be Respectful

e Give privacy.
e Hands and feet to myself.

e Graffiti Free walls

Be Responsible

Complete business in a timely manner.

Place tissue in toilet and flush.

‘Wash your hands.

Place trash in the trash bin.

image14.png
4s

WILDCAT
EXPECTATIONS

Be Ready

Be Respectful
Be Responsible

image15.png
BCS Behavioral Matrix

Locations
ALL PLAYGROUND
" HALLWAY CAFETERIA RESTROOM
Expectations CLASSROOMS
Bring materials Pay attention to. Getalltems
Ready | andassigments | thelnesotam | CCISIITE | Unew et |y gy | Wt formy
Seontie | readriomone | s your ke | i evnone. | *¢/900H | pespaan
B safe. Stay on the right choices quickly. Be safe. Be safe.
side. Be safe.
Sy
Hands nd st to s | Fontsandfeeto s nd st to
o o ‘s
ands ndectto | Rae my handto e
saynmy ey | Caeto | oveprioon |
Respectful | e | o M| gnaenton | e | e ondren o | Uosleo:
Raise my hand to orce level &5 and myself.
gain attention Enjoy displays fevel ‘exiting the Graffiti Free walls
Use correct voice with eyes only. Watch monitor for building.
level """'I‘:‘V:"' volee Wait my turn.
Compleebusess
row s nthe e tor
Godirectytoyour | O 1ash inth Listen for ina timely nstructions.
rotow desctans | * desnaton. - | inanons ot
acunen Stov i sesgned
Responsible | 7 oruue - | uicamaipusn | Wohowren | Ul | e | Svnse
Keepmyarea | norwihatescher | " s | oot |
deanandsafe. | Follow directons | e Reportproblems | Washyour hands. | {240 PCrsen
Sovinine. | Nesmiores | e, | Placeashntne | P00
deamand ainehin ;

image16.png
Develop a Continuum of Responses
to Inappropriate Behavior

Support for

Planned lgnoring Procedure/Routine

Physical Proximity Re-teach
Signal/ Non-Verbal Cue Differential Reinforcement
Specific and Contingent
Direct Eye Contact Error
Correction

Praise the Appropriate

Behavior in Others Provide Choice

Redirect Conference with Student

image17.png
'DISCIPLINARY REFERRAL

Saool ~ o
Student. Grade___Race, ex.
Date of ncident_ Time ____Teaches/Bus briver

NOTICET0 PARENTS: Al scher e b ters st o o very pl ey ccousblefor
socdey conduca schon oo he plyground fth s darog o e e o o il
s olng o o rening o bk 1CK 5.0

INGIDENT LOGATION (. st s,). _—

it Fasar Retemiie e
e ot e gt oty | s it vt delers s
e ot sy | e T

| e e
B p— e —r
el R
e
sty o s,
© igkampeat O Mg et
— Sy |
O g st g | Tt
TR | e st i
© Usa afndirect rofasity (not towards people) . S ———
© i e e s e
© Dt s s s | © BRSPS i
e e
© ikt e |0 Couteumyiantos

TR e S | oyl il offese ot o
e o

Techer ot

ey e———

= B

ussetsotng _poein Er—

e e o i

e R o

el e

e v e

- e pnsion G Noeton)
o

P——— -|

oS i S

e e

- -

image2.png

image3.png

