Upper Swan Primary School
[image: UpperSwanPS_Logo]

Behaviour Support Plan

Respect
Safe	Kind	Fair 	Honest

Plan and Guidelines

Contents
1. Vision, Rationale, Aims.

2. Code of Conduct.

3. Roles and Responsibilities

4. Respect-students, teachers and parents.

5. Framework for Behaviour Support Plans.

6. Suggested M.S.B. procedure- Classroom.

7. M.S.B. procedure for excursions and incursions.

8. Suggested M.S.B. procedure- Playground.

9. Severe behaviour- Orange and Red cards.

10. Recording and notification processes.

11. Playground duty checklist.

12. Green Cards.

13. Orange Cards.

14. Red Card.

15. Appendix

Behaviour Support Plan
Vision:
We will create a caring learning environment that provides students with the opportunity to move ONWARDS by developing the academic and social skills needed to achieve their individual potential.
Rationale:
The development of appropriate and acceptable behaviour is the responsibility of the entire school community.
Effective behaviour support is essential to the smooth running of a school, and in creation of an environment where everyone’s responsibilities and rights are respected.
At Upper Swan Primary School our focus is on positive behaviour and balancing fundamental responsibilities and rights of all participants in our school community.
Aims:
Upper Swan Primary School aims to:
1. Create a positive, learning and social environment within the school and classroom so that the entire school can work together effectively.
2. Create a caring school environment where the responsibilities and rights of the individual are recognised and respected.
3. Recognise those members of the school community whose exemplary behaviour promotes a positive and caring school environment.
4. Establish a set of rules and routines that respect the rights of all individuals.
5. Establish a clear set of consequences for individuals who do not accept their responsibilities, in order to encourage them to recognise and respect the right of others.
6. Establish procedures so that conflict can be resolved in a positive manner.
7. Promote our expectations through explicit teaching and a common approach throughout the school.
[image:]
Code of Conduct

Participants in the Upper Swan Primary School community are RESPECTFUL.

We show RESPECT by being:
· SAFE
· FAIR
· KIND
· HONEST

All students, staff, parents and community members at Upper Swan Primary have the right to be in an environment that is safe, fair, kind and honest.

 All students, staff, parents and community members at Upper Swan Primary have the responsibility to behave in ways that are, safe, fair, kind and honest.

We accept respect,
We expect respect!
[image:]

Roles and Responsibilities

The Principal and Associate Principals have agreed to:
· Engage directly with students to reflect on their behaviour where necessary.
· Provide a link between parents and staff where necessary.
· Assist teachers with behaviour plans and their implementation by providing professional development or external agencies where necessary.
· Ensure consistency in the implementation and maintenance of the behaviour management procedures throughout the school.
· Provide relief teachers with guidelines pertaining to behaviour development and procedures through relief teacher folders that are maintained and regularly updated.
· Engage relief teachers, where possible, who know the children and our policies in order to ensure consistency.
· Monitor the implementation of the School Behaviour Support Plan.
· Review the School Behaviour Support Plan in Term 3 each year.
· Induct all staff annually, to develop an understanding of the Behaviour Support Plan.
· Facilitate shared understandings of individual student needs and personalised approaches.
· Ensure parents and community members are aware of the content of the Behaviour Support Plan.

Teachers have agreed to:

· Develop and maintain a positive classroom environment.
· Use the common language of the Behaviour Support Plan when supporting behaviour development.
· Communicate high expectations to students.
· Display, discuss, model and explicitly teach the 4 core behaviours in the Code of Conduct.
· Facilitate the development of ‘Y’ charts to elicit and define expected behaviours in the playground and in their classroom.
· Explicitly teach reflective practises and problem solving strategies.
· Document and link Integris entries to the 4 core behaviours in the Code of Conduct.
· Access relevant agencies, where appropriate, to support student behaviour.
· Contribute to a review of the School Behaviour Support Plan.
· Read, understand and consistently apply, the Behaviour Support Plan.

Students show RESPECT by:

	R
E
S
P
E
C
T

	SAFE
	-following specific classroom rules
-following specific playground rules
-using equipment in a safe and respectful manner
-wearing the school uniform
- keeping hands and feet to themselves
-taking responsibility for their personal needs both medical and emotional

	
	FAIR
	-learning and/or teaching without disruption
-sharing equipment fairly
-considering the needs of all involved
-taking turns
-allowing everyone to have a voice
-compromising and negotiating
-actively listening
-including others
-co-operating
-working as a team

	
	KIND
	-treating others with courtesy and respect
-showing tolerance and compassion
-thinking how others feel
-using friendly language and friendly voices
-finding commonalities
-having a ‘no put down’ mindset

	
	HONEST
	-telling the truth using facts
-accepting responsibility for their actions
-telling their story without exaggeration

Go through the words- RESPECT, KIND, FAIR, SAFE and HONEST with your class.
 Develop a common understanding for your year level at the beginning of the school year.

Staff show RESPECT by:

	R
E
S
P
E
C
T

	SAFE
	-ensuring playground rules are being followed
-having a duty bag when on duty
-using the card system as appropriate
-having a knowledge of individual students’ needs

	
	FAIR
	-being responsive to individual students’ needs
-actively listening to students and staff
-being impartial and staying calm
-providing a purposeful learning environment through visible learning
-engaging students in a rich, relevant learning program
-sharing and listening to professional opinions without judgement
-providing honest and timely feedback
-compromising and negotiating
-including others
-ensuring everyone has a voice
-taking personal responsibility for their personal medical and emotional needs
-having explicit, consistent and transparent processes
-meet the responsibilities of your role with in the school.

	
	KIND
	-being supportive
-being responsive and approachable
-being courteous
-being proactive rather than reactive
-considering the needs of all involved

	
	HONEST
	-meeting your responsibilities
-valuing and participating in self-reflection
-asking for help when required
-providing honest and timely feedback

Parents show RESPECT by:

	R
E
S
P
E
C
T

	SAFE
	-following the sign-in / sign-out procedures
-following the rules regarding parking and Kiss & Drop
-ensuring Integris information is current
-reading and understanding the laws governing social media and guidelines for age-appropriate content

	
	FAIR
	-participating actively and constructively in the education of their child
-reading the information provided by the school, concerning your child
-sharing concerns appropriately
-providing information that will assist staff to cater for your child
-compromising and negotiating
- the needs of all involved

	
	KIND
	-being supportive
-being responsive and approachable
-being courteous
-being proactive rather than reactive

	
	HONEST
	-asking for help when required
-providing honest and timely feedback
-valuing and practising self-reflection

[image: UpperSwanPS_Logo]

Framework for Behaviour Support Plan.
	Student Code of Behaviour
To be safe.
To be kind.
To be fair.
To be honest.
	Classroom Procedures
RELATIONSHIPS are the key.
Code of Behaviour displayed in classrooms
Class rules linked to Code on Code of Behaviour
Y-Charts developed of Behaviour
Copy of class behaviour support plan given to the administration team
Behaviour contracts as required
Visible learning
Consistent implementation of the class and school Behaviour Support Plans
Seating plan if required
Visual timetables
Established routines
Clear consequences
Consistency
Build reflection into classroom practice.
Common language used throughout the school
Eg. Is it fair/kind/honest/safe?
Virtue Stars process.
Positive based plans to support student inclusion in school activities.

	School Procedures
Playground supervision
Playground duty tracking file
Extreme weather plans
Duty procedures
Excursion/incursion plans
Card system procedures
Reflective Room
Reflective practices
Restorative practices

	Support Structures and Programs
Student leadership
Peer mediation
School psychologist
Virtues Program linked to Code of Behaviour
Parental involvement
LAP program
Drum Beat- implemented into music program.
Rock and Water
Drama coverage of virtues

	Preferred Practices
Focus on RESPECT
Emphasise safe, fair, kind, honest behaviours
Emphasise behaviour as a choice
Use related consequences
Promote/support positive behaviour
Use collegial support
Be consistent, transparent and explicit
Know school rules and routines
Cooperative learning
Visible learning
Phase team meetings
Peer observations
	School-wide Consequences
Card system
Reflection room
Time out spots
In-school suspension
Out-of-school suspension
Loss of privileges
Buddy classes

	School-wide Rewards
Legends- lunch with the principal
Honour Certificates
Green Club- cards, badges, incursions
Shops @ Ellenbrook class award
Extra Recess
Administration stars
End of year awards
 -academic
 -endeavour
 -virtues
Aussie of the month -1 child per month awarded by all specialist teachers, to be linked to 4 core values
	Attached
Code of Behaviour – Students, Staff and Parents
Individual Behaviour Support Plans/ Contracts
Card System Procedures
Reward and Positive Incentives
Playground Duty checklist
Classroom Behaviour Plan Checklist
Classroom Behaviour Plan Template
School Response and Planning Guidelines for Students with Suicidal Behaviour and Non-suicidal Self-injury
Preventing and Managing Bullying in our School
Integris entry information

[image: UpperSwanPS_Logo]

Suggested MSB procedure
Classroom

	Kindy / Pre Primary
	Year 1 – 6

	1.Proximity, Praise, Reward
	1.Proximity, Praise, Reward

	2.Warning 1 -Rule Reminder

	2.Warning 1 – Rule Reminder

	3.Warning 2 – Name recorded.
	3.Warning 2 – Name recorded.

Years 4- 6 may combine steps 2/3

	4.Time Out / Isolation in class

	4.Time Out / Isolation in class

	5.Time Out / Isolation duration increased

	5.Time Out / Isolation in another class (Buddy Room)
Inform parents if regular occurence

	6.Time Out during breaks

	6.Admin
Students will be referred to the Associates / Principal for serious misbehaviour or failure to go to Buddy Room.

	7. Admin
Severe breaches will result in in-school or out-of-school detention.
Physical assault of staff or students will result in out-of-school detention.
	7. Admin
Severe breaches will result in in-school or out-of-school detention.
Physical assault of staff or students will result in out-of-school detention.

 			Give appropriate coloured card and refer to Administration.

Please note: The above is a suggested procedure but class routines will follow a similar pattern.	

Teachers are to give administration a copy of the behaviour support process in their individual classrooms.

Teachers need to use their own discretion based on their knowledge of individual students and the particular incident that has occurred.

The bench outside the office must not be used for classroom behaviour consequences. Tracking file is to be used for playground behaviour.

Specialists follow suggested MSB procedure but not linked to class. Each lesson is a fresh start for students.

Excursions/Incursions

Our ultimate aim is inclusion for all.
“Often those who are hardest to love are the ones who need it the most”

Students considered a risk to themselves or others and have had behaviours reflecting this recorded against their name via Integris, are to be placed on a positive behaviour plan to support their attendance at an excursion or incursion.

The plan is to be written up by the classroom teacher with the student.
The plan needs to include:
· Many opportunities to demonstrate the expected behaviours
· Provide small, clear and easy to understand steps to achieve their goal
· Not be a surprise to the parent
· Outline the expected behaviours
· Consultation with Specialist teacher and other adults in contact with the student
· Shared and understood by parents and student.

Sample Format
Behaviour Contract – ________________
	_____ will receive a tick for every session where he / she meets attitude, behaviour and effort requirements.
____ will receive a cross for every session where he / she fails to meet attitude, behaviour and effort requirements.
	Class Teacher: ____________
Specialist Teachers: ______________________________________
Duty Teachers and Relief Teachers

___________ will:
1. Keep his / her hands and feet to himself / herself .
2. He / She will not physically touch any other student in anyway.
3. Speak kindly to others. He / She will not use put downs of any kind, including swearing.
4.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Session 1
	
	
	
	
	

	Session 2
	
	
	
	
	

	RECESS
	
	
	
	
	

	Session 3
	
	
	
	
	

	Session 4
	
	
	
	
	

	LUNCH
	
	
	
	
	

	Session 5
	
	
	
	
	

Playground

Specific Playground Rules

	Rule

	Consequences – Level 1
(First time offence/minor incident)
	Consequences – Level 2
(Repeat offence/more severe behaviour)

	Eat and play in the designated areas.
	Student sent back to the assembly area to continue eating.
	Date and the school rule recorded on Integris.

Reoffenders can be referred to Administration if required.

	No rough play

	Warning, counselling, reprimand
	

	Walk on concrete paths, brick paving and around buildings.

	1 - 5 minute Time-Out on a yellow ‘Spot’ painted in various places around the playground.
Duty teacher to release
	

	Put all rubbish in bins.
	Student required to pick up their own rubbish.

	

	No hat No sun.

	Student sent to the undercover area for the break
	

	Only enter a classroom if a teacher is present.
	Warning, counselling, reprimand.
	

	Remain in the school grounds during school hours.
	Warning, counselling, reprimand.
Parents contacted.
	

	No use of electronic devices during recess/lunch breaks.
	Device taken from student and kept in Administration block until home time.
	

	No balls to be used in the undercover area during breaks.
	Warning and rule reminder, then confiscate equipment.
	

	Students are to stay in bounds during the school day.
	Warning, counselling and reprimand.
	

Minor incidents in the playground are recorded on the tracking file. These are checked regularly by Administration to see patterns of behaviour to be followed up on.

The tracking sheets are in the duty bags for each area.
[image: UpperSwanPS_Logo]

Severe Behaviour

	Orange CARDS are given straight away if a child loses their cool and:
1. Hurts someone
2. Plays roughly, hurting someone
3. Damages school or someone’s property
4. Says nasty/inappropriate things to others.

	
When they get an orange card they must go straight to the bench or the office and wait for the Associate Principal or their teacher.
This will be recorded on the computer against their name.
(See Appendix B)
Tracking document information added to integris if needed.

	RED CARDS are given straight away if a child.
1. Deliberately hits someone or hurts them in some way.
2. Deliberately verbally abuses someone. (this includes swearing, teasing and bullying)
3. Steals or deliberately damages school or someone’s property.

	

When they get a Red card they must go straight to the bench or the office and wait for the Deputy or their teacher.
This will be recorded on the computer against their name.

 (See Appendix C)

A student can only be placed in the Reflection File by a member of the Administration Team. This is done after investigation of the incident and parent contact.

A behaviour feedback sheet will accompany the student back to class, notifying of the incident and consequences.

The incident is recorded on Integris.

[image: UpperSwanPS_Logo]

Recording and Notification Practices

Playground

1. Medical concerns are sent to Administraton with the purple card from the duty bag and a runner to outline the issue.
All medical incidents to be written up on Injury Report form provided in the sick room.
In potentially serious cases every effort will be made to contact parents by phone.

2. Minor playground incidents to be recorded in the Tracking File accompanying teachers on duty. Administration will review these regularly.

3. Playground incidents (Orange Card) requiring Administration intervention will be reported to parents and recorded on Integris.

4. Severe playground incidents (Red Card) requiring Administration intervention will be reported to parents immediately via telephone, a meeting time arranged if required to discuss consequences and ongoing management strategies and recorded on Integris.

Classroom

1. Classroom incidents resulting in isolation out of class should be reported to parents by classroom teacher via a phone call or email, a note sent home with student, and recorded on SIS – instructions attached.

2. Severe classroom incidents requiring Administration intervention will be reported to parents immediately via telephone and a meeting time arranged
 (if required), to discuss consequences and ongoing management strategies.

[image: UpperSwanPS_Logo]

How to record on SIS:

[image:][image:]
1. Click on ‘Behaviour’.

2. ‘Click on Management’

3. Type in student’s surname

[image:]	
4. Click on the little yellow box with the red cross and

fill in the details as requested[image: ../Local%20Settings/Temp/IncrediMail/DET%20LOGO.gif]

To make an entry for multiple students:
Click on the binoculars.

Enter your class where it says FORM then SELECT.
When your class comes up, highlight the students you need by constantly holding control and clicking on the names you need.
SELECT those names and they become your browse set.
You then follow as above to add the behaviour to the first name and what you write will go onto the page of all highlighted students. (Remember not to use names as that will go onto all pages.)

The regular recording of these is essential to assist Administration if the removal of a green card is required.
If you require a member of Administration to go over the above processes, please ask.
[image: UpperSwanPS_Logo]

Playground Duty Checklist

	What?

	Where?
	Why?

	Duty Bag
	In your classroom – all teachers have their own. Leave visible for relief teachers.
	Contains important forms, cards and simple first aid supplies.

	Vest
	All staff have their own.
See admin if you do not have one.
	Visibility

	Playground Time Out Spots
	Around the playground there are spots that indicate where to sit/stand.
Walk around with duty teacher.
	Make students aware immediately that they have broken a rule.

	Emergency Alert card
(Fluoro)
	In Duty bags
	Send to the administration/staffroom for urgent assistance.

	Medical List with photographs
	In Duty bags.
	Some students have severe anaphylaxis allergies and will need immediate attention.

	Stingose / bandaids

	In Duty bags.
	On the spot medical treatment.

	Clip boards
	In staffroom
	Help keep track of regular low level behaviours.

	Red Card
	In Duty bag.
	To send with the student if referring to the office. Have a student accompany the offender.

	Orange Card
	In Duty bag
	To send with the student if referring to the office. Have a student accompany the offender.

[image: UpperSwanPS_Logo]

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcQgSjdYBw9BqDKZSaX8RcdP8ZiYNQxrfjnPJvEywHnnrR_Xx1pc]
Appendix A

GREEN CARDS

You can earn GREEN CARDS in your class by doing the following things:
[image: http://t0.gstatic.com/images?q=tbn:ANd9GcRGZBt2ZY28I0JoCdfiy6-qBNn-nCtqS1-T3n6qu1Ri-NGP6UPwaA]
1. Showing respect.

2. Being safe, kind, fair and honest.

3. Working to the best of your ability.

In your class you have a reward system. This helps you see how well you are going.

What happens when you get a GREEN CARD?

When you earn a green card your teacher records this on the Integris System.
When you have earned the amount for a badge, you come to the Associates office to receive your badge.
This is recorded on the computer against your name by your classroom teacher.

Being a member of the GREEN CLUB gives you rewards and privileges.

All GREEN CLUB members receive a badge once you reach a certain number of cards:

	
5 GREEN CARDS

	
Certificate

	
10 GREEN CARDS

	[image: http://t0.gstatic.com/images?q=tbn:ANd9GcS3gKmI4fhRtw_1GKP_UGc2H_FGV6yWkulYsqijep8f6N6MXlSelw]
SILVER BADGE
And a small reward

	
20 GREEN CARDS

	
GOLD BADGE
And a special gift

	
30 GREEN CARDS

	
PLATINUM BADGE
And a special gift.

All students achieving silver status will participate in a specially arranged activity in Term 4.
Students at risk of not attending are to be placed on a positive behaviour plan for 3 weeks leading up to the reward activity.

Students who have not moved from GREEN behaviour for the week are invited to participate in a Monday recess extended by 5 minutes. Administration staff will supervise this time then students are released to the care of the rostered duty teachers when the bell to begin recess goes.

[image: http://t1.gstatic.com/images?q=tbn:ANd9GcTAAVnbA46ccl8nElk-VY3VdvQKXZQ9Ogzt57CX5Pvhc4Sz0puS]

Appendix B

ORANGE CARDS

You may be given an ORANGE CARD if you are not doing the RIGHT thing or if you lose your cool:

1. Breaking classroom rules. 			5. Play roughly, hurting someone

2. Breaking the SCHOOL CODE of Conduct	6. Damage property

3. Breaking the playground rules.		7. Say inappropriate things to others.

4. Hurt someone 8. Being sent to buddy class.

You have a set of rules that help the classroom be a fair, safe, honest and kind place to be.
This allows you to learn and make the most of all opportunities presented.
In the playground we have a set of rules to help us all behave safely and play cooperatively together.
Using the reason that “it was an accident”, “they made me do it”, or “I just lost my cool”, is no excuse.
We want you to make the most of your playtime and have fun.

[image: http://t3.gstatic.com/images?q=tbn:ANd9GcQtfFuz--241NnA9duT_2QuYWyQAmwR9x6rem4ViAQPFmREPbPjICZ6B0Mz]

What happens when you get an ORANGE CARD?

When you get an ORANGE CARD you must bring it to the office. If in the playground you must report to a member of the Administration team.
This will be recorded on the computer against your name.

You do not get lot of chances with an ORANGE CARD.
Receiving an ORANGE CARD means that certain things may happen to you IMMEDIATELY:

1. Your parents may be notified.

2. You will lose a Green Card and have to earn it back.

3. You may miss the next school excursion or incursion.

4. You may have to do reflection in school time.

[image: http://t1.gstatic.com/images?q=tbn:ANd9GcQd2GbJhgQJUclYn1l5HO13yRpi6-Sifkl8LojViypFkKfYQrLl]

Appendix C

RED CARDS

You may be given a RED CARD if you DELIBERATELY do something that affects or hurts other people or causes damage around the school.

RED CARDS are given straight away if you.

1. Deliberately hit someone or hurt them in some way.

2. Deliberately verbally abuse someone. (This includes swearing, teasing and bullying)

3. Steal or deliberately damage property.

What happens when you get a RED CARD?

When you get a RED CARD you must go straight to the office and report to a member of the Administration team.

Your name will be recorded. You do not get lots of chances with a RED CARD

Receiving a RED CARD means that certain things will happen to you IMMEDIATELY

1. Your parents will be notified straight away.

2. You will be taken out of the GREEN CLUB and have to start again

3. You will miss a school excursion or incursion.

4. You will be withdrawn from class and have to do “In School Suspension”

5. You may even be suspended from school. This is a serious consequence.

[image: http://t3.gstatic.com/images?q=tbn:ANd9GcTev2WHE3lupCzILU-rNfohXUU0tRKiwofcBIUaAnuSLeGkMk4Vtg]

[bookmark: _GoBack]
image2.png

image3.png

image4.png

image5.png

image6.png
‘-
f/
5@

e\f
AN AOS

Department of
Education
and Training

”4m ;°

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
B
®°

image12.jpeg

image13.jpeg

image1.jpeg

