[bookmark: _GoBack]
VICARAGE PRIMARY SCHOOL
[image: Image result for vicarage primary school logo]


POSITIVE BEHAVIOUR POLICY

	Person responsible for the policy 
	Head Teacher – Shabana Khan 

	Date shared with staff
	September 2018

	Date to be next reviewed 
	July 2019

	Date ratified by the Governing Body 
	


 

	Signed by Chair of Governors:
	Signed by Head Teacher :


At Vicarage Primary School our school motto ‘Be the best you can be’ reflects the high aspirations we have for our school community.  Our aim is for children to enjoy their time at school, develop a love for learning, become responsible citizens and achieve their potential.

AIMS

· For the Positive Behaviour Policy to be supported and followed by the whole school community – parents, teachers, pupils and governors.
· To foster a caring, nurturing atmosphere, in which teaching and learning can take place in a safe and happy environment.
· To teach moral values and attitudes to promote responsible behaviour, self-discipline, self-respect and respect for other people and property.
· To celebrate good behaviour, by providing a range of rewards for pupils of all ages and abilities.
· To make clear to pupils the distinction between minor misdemeanours and serious misbehaviour and the sanctions that will follow.
· To resolve behavioural problems by adopting a restorative justice approach.
· To ensure consistency through the use of the Behaviour Ladder across the school.
· Whilst this Positive Behaviour Policy applies to all pupils, careful consideration must be taken of individual pupil’s needs e.g. those with Autistic Spectrum Disorders, Emotional Behaviour Difficulties, Attention Deficit Disorders, Behaviour Support Plans and Pastoral Support Plans.

The Governing Body should: 

· Promote and monitor  the implementation of this policy 
· Promote whole school adherence to the practices within it
· Ensure equality of delivery to individuals and groups through monitoring exclusions.

Staff should:

· Provide positive role models at all times 
· Follow procedures in this policy
· Establish and maintain clear and consistent expectations and boundaries
· Discuss with pupils when and how they could have made more positive choices when something goes wrong.
· Encourage, self-esteem and self-respect in pupils 
· Work in partnership with parents to support pupils to develop positive behaviour and celebrate their pupils efforts and achievements 
· Maintain well organised learning environments and appropriately challenging learning opportunities.
· Respect pupils and listen to their views without discrimination.
· Ensure parents are verbally informed of all Level 3 incidents by the class teacher or Level 4 incidents by the Deputy Head, Head Teacher or Phase Leader. 
· Ensure that parents are informed of rewards such as
· Attendance certificates
· Golden table tickets
· Star of the week certificates
· Marble winners

Parents and Carers should:  

· Ensure their children attend school regularly and punctually 
· Support the school in its strategies for managing behaviour
· Inform the school (class teacher in the first instance) of any factors which may influence a pupil’s behaviour.

Pupils should:

· Arrive on time every day ready to learn 
· Tell an adult if they see something that they know is wrong 
· Take responsibility for the choices they make 

We will not accept discriminatory behaviour of any kind from any party. All pupils and adults have a right to be respected and the responsibility to give respect to others including those with Special Educational Needs. This is in accordance with the 2010 Equality Act.

Our School Rules

At Vicarage we have the following rules:

· We try our best
· We listen to each other
· We join in and share
· We are kind to each other


The EYFS Behaviour Procedures

Early Years staff will encourage and support children to develop a sense of right and wrong by helping children to cooperate at school. Staff will always try to explain, reason with and calm the child. Children are always encouraged to apologise and reflect on harmful behaviour. Any incidents will be brought to the parent/carers attention and discussed with them. 
Staff will be aware of the age and stage of development of the child and of any cultural, linguistic or particular needs. Physical intervention (positive handling), i.e. holding, will be used only to prevent injury to the child, other children or an adult or serious damage to the property.

We adopt the Triple P (Positive Parenting Program) Start Routine for encouraging children to cooperate with instructions. The Start Routine requires children to follow an instruction after two requests. Children are rewarded with praise.
GIVE INSTRUCTIONS


WAIT FOR 5 SECONDS


CHILD DOES AS ASKED

CHILD DOES NOT DO AS ASKED


REPEAT INSTRUCTION

PRAISE


WAIT FOR 5 SECONDS


CHILD DOES AS ASKED

CHILD DOES NOT DO AS ASKED


PRAISE

LOGICAL CONSEQUENCE/ TIME OUT


The Stop Routine is used by EYFS for the following behaviour, which is considered unacceptable at Vicarage, whether towards an adult or another child:
· Biting
· Kicking
· Hitting
· Pinching
· Inappropriate language
· Throwing/breaking toys/equipment/furniture.
GIVE INSTRUCTIONS

WAIT FOR 5 SECONDS

CHILD DOES NOT DO AS ASKED

LOGICAL CONSEQUENCE/ TIME OUT
CHILD DOES AS ASKED

PRAISE FOR DOING AS REQUESTED


[image: IMG_1123]
Examples of logical consequences are as follows: 

· Time out in class (with timer)
· Time out in a different class (with another adult)
· Apologising
· A conversation with the child
· A conversation with parents

An example of the simplified version of the Behaviour Ladder used in the EYFS. 
Promoting Positive Behaviour 

These must be promoted by the whole school community. They work on an individual basis as well as whole classes working together. The following incentives and rewards for achievements apply.

· Significant achievement stickers (individual)
· Marbles in the jar (class)
· Certificates for excellent attendance (100%) at the end of term and academic year
· Golden table ticket – pupils who show good manners and are always well behaved in the dinner hall will sit at the Golden Table on Fridays
· Star of the week certificate and a pencil
· Special Head Teacher/ Deputy Head/Phase leader/Teacher stickers
· Trophy for best weekly attendance in each phase
· Whole Class Golden Time at the end of the week (15 mins)

All certificates and prizes are kept in the PPA room.

Significant Achievement Sticker

Each piece of work or action is evaluated by the adults working with the child and if significant learning (academic) or significant good behaviour occurs then a sticker is given. When 25 stickers are gained this leads to a bronze certificate, 50 stickers are a silver award certificate, 75 stickers are a gold award certificate and 100 for the Head teacher’s award certificate. All awards are celebrated in the Friday celebration assemblies.

Marbles in the Jar

Each class in a year group are put into one of four Teams – Red, Yellow, Green and Blue.  When the class work together and behave well as a unit in an appropriate manner then any adult within school can award a marble in the jar. There is a maximum of 10 marbles to be given in any one school day.

At the end of the week the marbles are counted and announced in assemblies.  The class with the most marbles in a particular week are given the opportunity to have extra time on the MUGA/KS1 play equipment (breaktimes).  A record is kept of the weekly total points by the end of term. The team with the most points per phase wins a prize at the end of term. Totals are carried forward to the end of each big term – terms 2/4/6, when the prize is more significant.

Attendance Awards

Good, consistent attendance and punctuality also contribute to positive behaviour and a strong work ethic. Certificates are given for 100% attendance for the team and year.  A class trophy is given for each class with the best attendance in each phase every week.

Star of the Week 

Each week, teachers will nominate 2 pupils in their class to receive a Star of the Week certificate and pencil. This is announced in the Friday Celebration Assembly. The certificate is sent home with the pupil, whereby the information is also shared with parents.

Positive Behaviour Ladder

Each classroom and group room has a Positive Behaviour Ladder with 6 steps. At the beginning of each session pupils names will be displayed on the Yellow step. Pupil names will be moved up for good or improved behaviour and down the ladder for unacceptable behaviour. 
	
	Classroom
	Playground

	
	For excellent behaviour, work and meeting the expectations of the school rules:
· We try our best
· We listen to each other
· We join in and share
· We are kind to each other

	
	
	

	
	All children begin on Yellow
	

	
	First Reminder
	

	
	2nd Reminder
	Informal Warning Level

	Action Required
	· Clear Verbal Warning
· Use refocusing, redirecting, use ‘language of choice’ or a reminder
· Move down to Pink on Ladder
	· A verbal warning will be given in the first instance of unacceptable behaviour

	
	
	

	
	3rd Reminder (In Class Time Out)
	Formal Warning Level (In Playground Time Out)

	Action Required
	· The pupil remains in the classroom and is moved away from the main activity for up to 15 minutes in class separation time (In Class Time Out) 
	· Any repeated misbehaviour will require the pupil to walk around with a member of staff or stand against a wall for five minutes to reflect on their behaviour

	
	
	

	
	Sanction and External Class Time Out – Persistent disruptive behaviour

	Action Required
	· The pupil is sent to another classroom for up to 45 minutes (External Class Time Out)
· Completes any work given
· Move down to Blue on Ladder
	· If negative behaviour persists a blue sanction card should be issued and handed to the Learning Mentor. 

	
	· Level 3 Blue Card completed by adult and taken by the child to the…
· Next available Lunch Sanction where a…
· Reflection sheet is completed. After discussing with child, reflection sheets are kept in the phase folder.
· Parents must be informed verbally by the class teacher

	
	· The child is moved back to Yellow after a sanction is completed. 
· They may also move back to Yellow at the beginning of a morning or afternoon session (although incomplete sanctions still need to be completed)

	
	For serious behaviour related incidents

	Action Required
	A Red Card must be completed and handed to the Deputy or Head Teacher. Internal and Fixed Term Exclusions will be considered.  Parents are informed.
· Physically harming another, whether pupil or adult (which requires physical restraint)
· Deliberately damaging/stealing school property
· Refusal to follow reasonable requests with implications for health and safety of the pupil or others e.g. leaving the school premises without permission
· Theft
· Threatening others/ threatening with and /or using a weapon
· Bringing a weapon on the premises
· Comments that discriminate along the lines of race, gender, religion and sexual orientation. 


Notes:

· Blue Card Time out – pupils to go to partner class in phase.
· The same procedure applies to group rooms where the behaviour ladder is also to be used. 
· If a pupil refuses to go to another class or to attend to the sanction room support should be sought from the  Learning Mentor, Phase Leader, Deputy Head or Head Teacher.
· Refer to procedures as set out in the school’s Anti-Bullying Policy for all allegations of bullying. 
· Missing educational visits must not be used as a sanction.
· Teachers to log all incidents onto SIMs


Level 3 and 4 Cards must be completed for all Level 3 and 4 incidents 

· Pupils who get to Level 3 will be managed by the class teacher and phase leader where needed. Level 3 incidents must be recorded in the Level 3 log. Parents must be informed verbally by the class teacher.
· Pupils who get to Level 4 will be sent to a member of the Leadership Team who will investigate the incident and take appropriate action.        
· All completed reflection sheets for Level 4/ Red Card incidents will be kept in the Internal and Fixed Term Exclusions Folder. The Deputy Head or Head Teacher will inform parents of incidents.

SANCTION ROOM PROCEDURES 
Pupils at Level 3 or 4 will go to the lunchtime sanction following the incident for 15 minutes.  The Reflection Sheet and Blue Card must be kept in the Level 3/Blue Card folder for the Phase. The sanction room is not to be used for the completion of work.

The Phase Leader will monitor the sanction room log on a weekly basis. If a pupil incurs three Blue Cards, the Phase Leader will contact parents to arrange a meeting to discuss concerns.  A behaviour action plan will be devised with involvement of class teacher, phase leader and other relevant staff.

Internal Exclusion:

· For some children a fixed term exclusion is not appropriate.  A one day internal exclusion will be considered.  Parents will be informed before the end of the school day.

Fixed Term Exclusion: 

· The school will contact the parents/carers as soon as possible before the end of the school day.
· It is expected that parents will collect their children as soon as possible on the day of the issuing of an exclusion. If this is not possible, then the child will be kept away from their class and the exclusion will be postponed to commence the next day.
· A letter will be sent home within 24 hours outlining the reason(s) for the exclusion.
· Work will always be provided for the length of the exclusion. The work is expected to be returned to school.
· Parents are expected to meet with a member of the Leadership Team on the day that the pupil returns to school.

Only a Deputy Head or Head Teacher can exclude a pupil from school.

If a fixed term exclusion of more than 5 days is deemed the appropriate consequence, then the school will endeavour to obtain a place at Re-Integration into Education Team (RIET) for the pupil to attend during this period. RIET is a Newham provision specialising in supporting pupils who have been excluded. Attendance at RIET also provides the opportunity for pupils to explore the events that led to the exclusion and identify different choices which could have been made.

Pastoral Support Plans 

On occasion it may be felt that a pupil is at risk of permanent exclusion due to consistent unacceptable behaviour being displayed. In this circumstance the school will put a Pastoral Support Plan (PSP) into place in order to support the pupil and try to prevent this occurring. This is a plan that involves the pupil, school, parents and Behaviour Support team working together to establish clear targets for improvement and the support measures (both at home and school) needed to achieve these.   There are regular reviews to assess progress. 

Physical Intervention

The general principle is that the use of physical intervention (positive handling) should, wherever possible, be avoided. Before using physical intervention staff should always attempt to use diversion or diffusion to manage the situation. However the Education Act 1996 allows all teachers to use reasonable force to prevent a pupil from:

1. Assaulting or injuring another person
2. Injuring themselves 
3. Putting himself/herself into danger
4. Damaging property 


Confiscating Items 

Items that can be potentially harmful to an individual brought into school may be confiscated by a member of staff.  Parents will be informed. In the case of confiscation of a weapon or other illegal item the police will be informed and the item released only to them.

The Head teacher can authorise a search without consent for items including stolen property, this search would occur with the pupil present. This would only be used as a final resort and parents of pupils affected would be informed.

Incidents Outside of School

In accordance with the Department for Education “Behaviour & Discipline in Schools” Policy, the school has a statutory power to discipline pupils for misbehaving outside of the school premises. Section 89(5) of the Education and Inspections Act 2006 gives Head Teachers a specific statutory power to regulate pupil’s behaviour in these circumstances “to such extent as is reasonable”.

At Vicarage this is seen as unacceptable behaviour when:
· Taking part in any school-organised or school-related activity 
· Travelling to or from school 
· In some way identifiable as a pupil at the school, ie, wearing school uniform.

In extreme cases (such as cyber bullying) misbehaviour at any time, whether or not the conditions above apply, that:

· Could have repercussions for the orderly running of the school 
· Poses a threat to another pupil or member of the public
· Could adversely affect the reputation of the school.

Online Safety

All pupils must follow the rules in the Responsible Internet Use when using technology including the internet, this may also apply to use outside of school and is not limited to school equipment.


Responsible Internet Use

· I will ask permission before using the Internet
· I will use only my own login and password, which is secret.
· I will only look at or delete my own work/files.
· I understand that I must not use my own software or disks in school without permission.
· I will only email people that I know or people that my teacher has approved.
· The messages I send will be polite and sensible.
· I understand that I must never give my home address or phone number, or arrange to meet someone over the internet.
· I will ask permission before opening an email or an email attachment sent by someone I do not know.
· I will not use Internet chat rooms.
· If I see anything I am not happy with or I receive messages I do not like, I will tell a teacher immediately.
· I understand that the school may check my computer files and the Internet sites I visit. 
· I understand that if I deliberately break these rules, I may be banned from using the Internet and computers.

Pupils that do not follow these rules may find:

· They are not allowed to use the technology (including computers, mobile devices and any or any other devices used for communication and accessing information).
· The parents/carers are informed.
· They will follow the consequences outlines in the Schools Positive Behaviour Policy.

Permanent Exclusion 

Permanent exclusions: Ref: DfE document “Exclusion from maintained schools, Academies and pupil referral units in England”  

Decisions to exclude pupils are only taken in response to a serious breach, or persistent breaches of the school’s behaviour policy and where allowing the pupil to remain in school would seriously harm the education or welfare of the pupils or others in the school.

Categories of behaviour that may result in Permanent Exclusion are:

	Category

	Serious assault against a Pupil

	Serious assault against an Adult 

	Bullying on the lines of race, gender, religion, sexual orientation

	Sexual Misconduct

	Drug and Alcohol Related Incidents

	Substantial Damage to School Property

	Theft


Managed Moves 

A managed move to another school can be successful for pupils at risk of exclusion and as an alternative to permanent exclusion as it enables the pupil to have a fresh start in a new school.

It is done with the full knowledge and co-operation of all the parties involved, including the parents, governors and the LA, and in circumstances where it is in the best interest of the pupil concerned.

15. A pupil can also transfer to another school as part of a `managed move` where this occurs with the consent of the parties involved, including the parents. However, the threat of exclusion must never be used to influence parents to remove their child from the school. DfE.


Appendices 

Best Practice to Manage Behaviour

Be a role model – Act in a professional manner when addressing pupils and adults
Be consistent – have high expectations of behaviour

Be visible	- supervise children to and from classrooms and playgrounds
-  all available staff/adults in corridors, on staircases as children move around the building.

Be positive	- highlight good behaviour – positive v negative 4:1
Comment to parents about improved behaviour in the Home-School diary.
           
Be discreet	- where possible speak to children about their behaviour quietly and out of earshot of others.

Classroom management and procedure:	

· Establish defined classroom areas. 
· Label resources clearly and make them accessible.
· Design classroom layout to facilitate ease of movement. 
· Establish consistent classroom routines, lining up, seating etc. 
· Maintain a quiet, calm atmosphere.
· Be well prepared and organized.
· Ensure work is differentiated, purposeful and enjoyable.

Refer to the Inclusion Lead/SENCO/Learning Mentor/Attendance Lead/Phase Leader for support.

Encourage group/team games in the playground, placing emphasis on turn taking.

Offer positive choices:

If you do this, then this will happen, (positive outcome). If you choose to do this, then this will happen (negative outcome). Now you choose what you are going to do.

Distract if a difficult situation is likely to develop distract the child’s attention, e.g. give a specific task, send a message etc.
Give a choice – Either put your cards away in the drawer or give them to me.

State the obvious – You are not doing what you have been asked to do.

Repeat/reiterate – You should be doing your maths.

Positive questioning – What should you be doing? – Good you know what to do so now you can do it.

Most importantly establish a positive and supportive relationship with the pupils in your care.


Vicarage Level 3 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed:      YES/NO

To be managed by the class teacher

Vicarage Level 3 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed:      YES/NO

To be managed by the class teacher


Vicarage Level 3 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed:      YES/NO

To be managed by the class teacher


Vicarage Level 3 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed:      YES/NO

To be managed by the class teacher


	
Vicarage Level 4 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed: 	YES/NO

To be managed by the Leadership team


Vicarage Level 4 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed: 	YES/NO

To be managed by the Leadership team


	


	Reflection SheetVicarage Level 4 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed: 	YES/NO

To be managed by the Leadership team


Vicarage Level 4 Behaviour Card

Name: _____________ Class: _________

Sent by: _________ Date/Time: ________

Witnesses: ________________________

_________________________________

Reason: ___________________________

_________________________________

_________________________________

_________________________________

_________________________________

Parent Informed: 	YES/NO

To be managed by the Leadership team


Take time to think about why you have been given time out

Your Name: ____________ Class: _________ Date: ___________

Please support the child with this sheet; they may draw pictures if it is easier:

What happened?


Who was upset or lost something as a result of what happened (consequence)?


[image: large-Emoticons-Crying-face-33][image: sad-smiley-md[1]][image: happy_face[1]][image: angry-face[1]]
					

What can we do to fix this?	How can you stop this happening again?


Reflection Sheet
         Take time to think about why you have been given time out

Your Name: ____________ Class: __________  Date: ___________

What happened?  _____________________________________________


What did you choose to do? _________________________________________


Who was upset or lost something as a result of what happened (consequence)?    

 _________________________________________________________
_________________________________________________________
What can you do to make fix this? _________________________________________

_________________________________________________________

How can you stop this happening again? _____________________________________


	[image: 15160-illustration-of-a-gold-star-pv[1]]

	

	Warning

	Time-Out

	Blue Card

	Red Card


	
	Classroom
	Playground

	
	For excellent behaviour, work and meeting the expectations of the school rules:
· We try our best
· We listen to each other
· We join in and share
· We are kind to each other

	
	
	

	
	All children begin on Yellow
	

	
	First Reminder
	

	
	2nd Reminder
	Informal Warning Level

	Action Required
	· Clear Verbal Warning
· Use refocusing, redirecting, use ‘language of choice’ or a reminder
· Move down to Pink on Ladder
	· A verbal warning will be given in the first instance of unacceptable behaviour

	
	
	

	
	3rd Reminder (In Class Time Out)
	Formal Warning Level (In Playground Time Out)

	Action Required
	· The pupil remains in the classroom and is moved away from the main activity for up to 15 minutes in class separation time (In Class Time Out) 
	· Any repeated misbehaviour will require the pupil to walk around with a member of staff or stand against a wall for five minutes to reflect on their behaviour

	
	
	

	
	Sanction and External Class Time Out – Persistent disruptive behaviour

	Action Required
	· The pupil is sent to another classroom for up to 45 minutes (External Class Time Out)
· Completes any work given
· Move down to Blue on Ladder
	· If negative behaviour persists a blue sanction card should be issued and handed to the Learning Mentor. 

	
	· Level 3 Blue Card completed by adult and taken by the child to the…
· Next available Lunch Sanction where a…
· Reflection sheet is completed. After discussing with child, reflection sheets are kept in the phase folder.
· Parents must be informed verbally by the class teacher

	
	· The child is moved back to Yellow after a sanction is completed. 
· They may also move back to Yellow at the beginning of a morning or afternoon session (although incomplete sanctions still need to be completed)

	
	For serious behaviour related incidents

	Action Required
	A Red Card must be completed and handed to the Deputy or Head Teacher. Internal and Fixed Term Exclusions will be considered.  Parents are informed.
· Physically harming another, whether pupil or adult (which requires physical restraint)
· Deliberately damaging/stealing school property
· Refusal to follow reasonable requests with implications for health and safety of the pupil or others e.g. leaving the school premises without permission
· Theft
· Threatening others/ threatening with and /or using a weapon
· Bringing a weapon on the premises
· Comments that discriminate along the lines of race, gender, religion and sexual orientation. 


2 | Page
	
image3.png


image4.png


image5.jpeg


image6.png


image7.png


image1.jpeg
nnnnnnnnnnnnn


image2.jpeg


