Student Recognition
Parkview staff believes in frequent recognition of students who have demonstrated outstanding behavior through the school day. We want to “Catch students following school expectations”. In our efforts to reinforce positive behaviors, students may be rewarded daily for their actions with Parkview Pride Tickets.

Celebrating Parkview Pride

Celebrations are held to reward students for their appropriate behavior. Students who have consistently demonstrated understanding of these expectations are invited to a Celebration ~ which may include ~ a day at the movies, a popsicle party, extra recess, or another great idea.

Students who have not met the expectations will spend this time completing homework or discussing more appropriate behaviors with a staff member.
Where will we follow Parkview’s Behavior Matrix?
In the …

Hallways

Lockers

Bathrooms

Playground

Bus Lines

Lunchroom

And classrooms, too

PBIS will help Parkview students

to …

Be Respectful

Be Responsible

Be Safe
[image: image1.wmf]
Visit the PBIS link at:

http://cfsd.chipfalls.k12.wi.us/parkview
Positive

 Behaviors
 In
 School

[image: image2.jpg]

Parkview Pride

501 Jefferson Ave

Chippewa Falls School District

What is PBIS?

Improving student academic and behavior outcomes is about making sure all students are taught the best instructional and behavioral practices possible. PBIS provides a framework for achieving these goals. PBIS is a process for making decisions to allow all students the opportunity to achieve academically and behaviorally. Evidence shows this will lead to respectful, responsible, safe behaviors inside and outside of the classroom.

Positive Behaviors in School

[image: image3.jpg]EDUCATIONAL EXCELLENCE
For o Ghanging Fomorrons,

PBIS Goals

Schools that implement PBIS with the best results have teaching and learning environments that:

· Are safer

· Are more engaging and productive

· Increase student attendance and decrease tardiness

· Decrease negative behaviors and office discipline referrals

· Support students whose behaviors require more assistance

· Increase positive peer relationships

· Immediately re-teach behavior expectations

· Increase student achievement

Who is Involved:

EVERYONE!!
Teachers are better able to teach and students are better able to learn in an environment that is comfortable and safe.

Parkview Pride

Consequences

Level 1:

May include but not limited to:

verbal correction, loss of privilege, time away from activity, Fix-It plan

Level 2:

May include but not limited to:

Level 1 plus parent contact, office discipline referral

Level 3:

May include but not limited to:

Levels 1 & 2 plus intervention conference, referral to Building Assistance Team, suspension

Level 4:

May include but not limited to:

Immediate office discipline referral, suspension, expulsion
[image: image4.wmf]
Parkview

PBIS

Continuous Progress Monitoring

Prevention

Evidence-Based Interventions

Data-Based Decision Making & Problem Solving

Teaching & Encouraging

Integrity & Accountability

