[bookmark: _GoBack]School-wide Positive Behavior Plan (SPBP) 2015-16
To be implemented in pre-planning 2017

Elements have changed in the SPBP. Before completing, go to Browardprevention.org for:

· A NEW Brainshark with specific directions to complete the SPBP2016. Watch this Brainshark with all members of the Team. (Principals, please sign into the Brainshark Guest Book for verification.)
· A suggested Timeline for completing your SPBP throughout the year to avoid the end of year rush
· A Feedback Rubric to ensure your team will correctly complete the SPBP and develop a meaningful plan.

The School-wide Positive Behavior Plan is a compilation of the 10 Critical Elements of RtI:B. Please download it, complete each section in the template, and then upload it back into the SIP. Expectation Lesson Plans and Rule Lesson Plans are located in two separate downloads. To provide consistency across District, only plans entered in the District template will be accepted.

ACTION: Download, complete, and upload 3 separate files from OSPA Central in SIP Plan, BP # 2:
1. SPBP Plan: Critical Elements 1-10
2. Expectation Lesson Plans
3. Rules Lesson Plans

	School Name: Atlantic West ES

	School Number: 2511

	SPBP/RtI:B Contact Person: Jounice Lewis

	Direct Phone Number:

	CRITICAL ELEMENT # 1: Functioning RtI:B / Discipline Team

Current Team Member (SY 2014/15) List:
Each name on this list verifies attendance in ongoing team meetings and full participation in developing this SPBP. Each member is responsible for representing stakeholders and sharing SPBP information with them.
						 *mandatory member
	Name
	Position
	Stakeholder
Representation

	Diane Eagan
	Principal*
	Administration

	Jounice Lewis
	RtI:B Point of Contact*
	RtI:B Team

	Annette Dittmeier
	BTU Representative*
	BTU

	Suzanne Kauffman
	Parent/Community* Representation
	Community

	Charlotte Jaileba
	School Counselor
	Family Liaison

	Donsu Spratt
	ASD Coach
	Content Specialist

	Jaimie Frabroni
	Teacher
	Teacher Liaison

	Lisa Nurrito
	ESE Specialist
	Meeting/Time Keeper

	Carrie Karasik
	SLP
	Recorder

	Julie Miller
	Teacher
	Teacher Liaison

	Susann Reeves
	Teacher
	Teacher Liaison

	David Solow
	Teacher
	Teacher Liaison

	Cortnei Sheib
	Teacher
	Teacher Liaison

	Marlene Kershner
	Secretary
	Office Liaison

	Ashley Jones
	Teacher
	Teacher Liaison

Schedule and Document RtI:B Team Meetings for 2016/17 School year: (minimum of 4) Also enter in Master Schedule.
	Meeting Date
	Time
	Responsible Person

	August 15, 2016
	1:00pm
	Ms. Lewis

	October 24, 2016
	2:15pm
	Ms. Lewis

	January 9, 2017
	2:15pm
	Ms. Lewis

	March 20, 2017
	2:15pm
	Ms. Lewis

	CRITICAL ELEMENT # 2: Faculty & Stakeholder Commitment:

Indicate the activities completed 2015/16 school year to increase faculty and stakeholder understanding and knowledge of the SPBP:

	Action:
	Date(s)
	Outcome
(3-5 sentences)

	Staff Presentation of SPBP
	4/6/2016, 4/12/2016
	RtI:B Team presented the school-wide expectations (SOAR) and rules. Team also rolled out the school-wide reward plan and using HERO to track positive behaviors (on time +1, classroom behavior +1-3, SOAR +1). The parent/student engagement HERO letters were given out to teachers distribute to parents.

	Faculty Vote
	4/20/16
	Ms. Lewis (AP) met with small groups per grade level to review SPBP, address concerns and answer questions. 100% of faculty voted “yes” in favor of the SPBP.

	Stakeholders’ (parents and community) Presentation of SPBP
	3/7/16
	Ms. Lewis (AP) presented the school-wide positive behavior plan to parents and stakeholders at the SAC meeting. During that time, a parent representative was assigned to the RtI:B team. Parents did not have any further questions or concerns with the SPBP.

Plan the activities for 2016/17 school year to increase faculty and stakeholder understanding and knowledge of RtI:B:

	Action:
	Date(s)
	Details
(3-5 sentences)

	Staff Professional Development on RtI:B
	Pre-planning:
August 15, 2016
	The RtI:B team will distribute expectation and rule lesson plans, discipline flow chart, HERO point schedule, and additional positive behavior activities. RtI:B team will answer any faculty questions regarding the SPBP. Faculty will discuss how the behavior lesson plans will be taught the first week of school in conjunction with their academic plans.

	Staff Presentation of Behavior Data
(minimum of 4)
	1. October 31, 2016
	The RtI:B team will review and analyze ODR data for the 1st quarter; HERO usage report. The team will develop plans to address problem areas, highest incidents and reflect on best practices. This information will be presented to faculty during the meeting.

	
	2. January 17, 2017
	The RtI:B team will review and analyze ODR data for the 1st quarter; HERO usage report. The team will develop plans to address problem areas, highest incidents and reflect on best practices. This information will be presented to faculty during the meeting.

	
	3. March 27, 2017
	The RtI:B team will review and analyze ODR data for the 1st quarter; HERO usage report. The team will develop plans to address problem areas, highest incidents and reflect on best practices. This information will be presented to faculty during the meeting.

	
	4. April 17, 2017
	The RtI:B team will review and analyze ODR data for the 1st quarter; HERO usage report. The team will develop plans to address problem areas, highest incidents and reflect on best practices. This information will be presented to faculty during the meeting.

	Stakeholders’ (parents and community) Presentations of RtI:B
	March 7, 2017
	School-wide Discipline plan will be shared during a SAC meeting. The RtI:B team will review and analyze ODR data for the 1st quarter; HERO usage report. The team will develop plans to address problem areas, highest incidents and reflect on best practices.

	CRITICAL ELEMENT # 3: School-wide Expectations

Collect Behavior Data:
	Top 10 Incidents of Behavior
(BASIS Behavior Dashboard)

	

	1. SB: Unruly/Disruptive Behavior (39)

	2. UP: Disruptive/Unruly Play (2)

	3. 01: Disobedience/Insubordination (1)

	4. N/A

	5. N/A

	6. N/A

	7. N/A

	8. N/A

	9. N/A

	10. N/A

 Develop School-wide Expectations:
	3-5 Common Negative Themes
	3 – 5 Positive Replacement Expectations

	EXAMPLE: Disrespect
	EXAMPLE: Be respectful to others

	Unruly/Disruptive Behavior c
c
c
c

	Self Control

	
	On Task

	
	Acceptance

	Disobedience/Insubordination
	Respect

Download the Expectation Lesson Plans Template and complete 3 – 5 Lesson Plans, 1 for each of the above listed Expectations

	CRITICAL ELEMENT #4: Location-based Rules

Determine Top 3 Locations for Event Problems: (BASIS Behavior Dashboard)
	Top 3 Locations
(BASIS Behavior Dashboard)

	School Location
	# Incidents

	EXAMPLE: Cafeteria
	12

	 Classroom
	Not included

	1. Playground
	4

	2. Hallway
	2

	3. Cafeteria
	1

Create an Expectation / Rules Chart
	Expectations and Rules Chart

	Expectations
(copy and paste from Expectations List)
	Rules
(copy and paste Locations from above chart)

	
	Location #1:
Playground
	Location #2:
Hallway
	Location #3:
Cafeteria

	EXAMPLE:
Be Respectful to others
	(CAFETERIA):
· Pick up trash from table and floor
	(HALLWAY):
· Keep hands and feet to self
· Walk on right side
	(FRONT OFFICE):
· Use a Level 2 Conversation Level

	Expectation #1:
Self-Control

	Keep hands, feet and objects to yourself
	Keep hands and feet to yourself

	Keep hands, feet and food to yourself

	Expectation #2:
On Task

	Use playground equipment properly and safely

Play only in assigned area
	Use CHAMPS Voice level 0 (Silent)

Walk on the right side in a straight line

	Use CHAMPS Voice level 2 (low conversational voice)

Remain in your seat, eating your lunch

	Expectation #3:
Acceptance

	Use kind words to classmates and adults

	

	Use kind words to classmates and adults

	Expectation #4:
Respect

	Line up quickly and quietly

	Walk directly to your destination

	 Follow adult directions the first time asked

Download the Rules Lesson Plans Template and complete 3 Lesson Plans, 1 for each of the above listed Locations, each containing all of the rules indicated under it

	CRITICAL ELEMENT #5 Effective Discipline Procedures

Operationalize incidents into behavior examples: (Include a minimum of 3 examples of each type)
	District Incident
	Classroom Managed Behavior
	Office Managed (Office Discipline Referral) Behaviors

	EXAMPLE:
Disrespect
	Not answering teacher’s question
	Using profanity directed at teacher

	1. Unruly / disruptive behavior
	1. Speak out of turn, blurt out
	1. Refusal to comply with staff direction

	
	2. Bother other students
	2. Use of profanity towards teacher or staff member

	
	3. Creating excessive noise
	3. Repeatedly disrupts the learning of a class

	2. Insubordination
	1. Difficulty going from Point A to Point B
	1. Repeatedly refuses to comply with adult requests

	
	2. Scowl, appear angry, agitated, irritated, etc
	2. Repeatedly refuses to follow classroom routines

	
	3. Refusing to work in a group setting
	3. Engage others in arguments and conflict

	3. Defiance
	1. Verbal protest
	1. Become aggressive and act out when told to do something

	
	2. Quietly refuse to do as told
	2. Tantrums/Meltdowns when told to do something- interrupts the learning of a class

	
	3. Refusing to complete a task
	3. Repeatedly challenges the authority of adults

Categorize Classroom Managed Behaviors into “Minor” and “Moderate”.
Create a consequence list that teachers can choose from for each category.

	Minor Classroom Managed Behaviors
	Moderate Classroom Managed Behaviors

	Speak out of turn, blurt out
	Refuse to comply with adult requests

	Drop things, laugh, or makes noises on purpose
	Refuse to follow classroom routines

	Try to engage others while they are working
	Remaining in place and refusing to move (transitioning to and from class)

	Quietly refuse to do as told
	Smile, cross arms, stomp feet, etc when reusing to follow directives

	Scowl, appear angry, agitated, irritated, etc
	Make inappropriate or humorous comments at inappropriate times

	Difficulty going from Point A to Point B
	Often leaves seat in classroom or in other situations in which remaining seated is expected

	Over socializing
	Pester other students continually and be perceived as annoying and irritating

	Claim to not know what is going on
	Talking back to adults

	
	

	
Consequence Menu for Minor Misbehaviors
(Teacher’s choice):
	
Consequence Menu for Moderate Misbehaviors
(Teacher’s choice):

	Verbal Warning (optional: move clip chart)
	Verbal Warning (optional: move clip chart)

	Non verbal gestures and cues (optional: move clip chart)
	Reteach and Restate expectation/rule with replacement behavior (optional: move clip chart)

	Use calm neutral tone (optional: move clip chart)
	Move clip chart

	Praise when cooperative and well behaved (optional: move clip chart)
	Conference with student on inappropriate behavior
(optional: move clip chart)

	Give Choices (optional: move clip chart)
	Continue to reteach rule/expectation (optional: move clip chart)

	Move Clip chart
	Think Sheet (optional: move clip chart)

	Rewards, Simple Reward Systems, & Incentives (optional: move clip chart)
	Contact Parent (optional: move clip chart)

	No entries needed for CRITICAL ELEMENTS 6 – 9 this year

	CRITICAL ELEMENT # 10: Monitoring Plans

1. How and what data will you use to monitor the implementation (frequency, consistency, documentation, etc.) of the Lesson Plans? Include a minimum of 2 Action Steps.

	Fidelity Plan

	WHO
Responsible person
	WHAT: Data Analyzed
	WHAT: Criteria for “Success” of Implementation
	WHEN: Dates of Analysis
	HOW: Shared with Stakeholders

	EXAMPLE:
Principal
	Lesson Plan Review
	100 % teachers will have behavior lesson plan in teacher log
	Nov 14
Jan 21
Mar 28
	Staff meetings on:
Nov16
Jan 23
Apr 1

	1. Ms. Lewis
	HERO usage report
	90-100% of teachers will give points using HERO
	August 18, 2016, October 24, 2016, January 9, 2017, March 20, 2017
	October 31, 2016, January 17, 2017, March 27, 2017, April 17, 2017

	2. Ms. Lewis
	BASIS Behavior Dashboard
	Each quarter AWE will have 20% less ODRs in the 2016-17 SY than the 2015-16 school year
	August 18, 2016, October 24, 2016, January 9, 2017, March 20, 2017
	October 31, 2016, January 17, 2017, March 27, 2017, April 17, 2017

2. How and what data will you use to determine the success of the plan (by Student outcome) or need for modifications? Include a minimum of 2 Action Steps.

	Student Outcome Plan

	WHO
Responsible Person
	WHAT: Data Analyzed

	WHAT: Criteria for “Success” of Student Outcome
	WHEN: Dates of Analysis
	HOW: Shared with Stakeholders

	EXAMPLE:
Assistant Principal
	ODRS
	80% students will have 1 or less ODR
	Monthly – First Tuesday of each month to review previous month
	Monthly behavior newsletter

	1. Ms. Lewis
	ODR Data- Quarterly
	80-90% of students will have less than 1 ODR
	August 18, 2016, October 24, 2016, January 9, 2017, March 20, 2017
	Faculty Meetings/SAC Meetings
October 31, 2016, January 17, 2017, March 27, 2017, April 17, 2017

	2. Ms. Lewis
	Tardy Report from HERO
	Reduce the average daily tardy by 5% or less of the student population
	August 18, 2016, October 24, 2016, January 9, 2017, March 20, 2017
	Faculty Meetings/SAC Meetings:
October 31, 2016, January 17, 2017, March 27, 2017, April 17, 2017

1

Schookwide Pt Behavirln (SPBP) 2015.16
Tobeimplemenied e paming 2017

s e e e, et ot gt Sewteeenr o

£ AN Bk gl et o ot o SPFRL. Wt h Bk il
e T4 o, st sk ot Bkt)

" R Tt oo o S o ¢ e o i oo v 1
T e 53 s s s

e Shck e e Bt ' cmiionof 0 0 e of RIS, e drios
o tnen e e 1 e ok 1 e 8. g enn P18

o Pt e et e st Sour . 1o s st S T, P
s e e

AT, Do okt ot o o G o5 o 115

£ Conamoninonruns

