
[image: image2.png]


Bonnyrigg Primary School

Behaviour and Rewards Policy

August 2016
Review date: August 2017
Our Vision
Our school vision is ACE
Aim High
Celebrate Success

Enjoy Learning

We aim for all children to be able to do this through displaying a positive attitude to learning and behaviour.  Our school vision is under review during session 2015-16.
Golden Rules
In order for children to reach their potential we have agreed the following School Golden Rules with our children.

· We will show respect.

· We will care for each other.

· We will always tell the truth.

· We will stay safe.

These are displayed around our school to ensure a consistent approach.

Rewards
We aim to reward children for displaying positive behaviour and use the following systems.

Good to be Green

· Good to be Green is used in every class.  The purpose of the Good to be Green system is to encourage positive behaviour throughout the school.

· Each class displays the card chart with, green, yellow and red cards.  Each child starts the week with 30 minutes.  
· Once a card is turned to red, 5 minutes is lost for that day. Pupils can earn a green card back but not the lost 5 minutes.
· Each class teacher will record turned cards and lost golden time in the way that suits them. Commercially bought record cards can be used. 
· Any child who remains on green for the entire term will receive a postcard in the last week of that term which will congratulate them on their achievement.  
· Any child who stays on green for the whole year will receive a special certificate at the end of the year.
Golden Time

At the end of the week, children receive up to 30 minutes Golden Time as a reward for their behaviour.  This is organised differently throughout the school. 
Primaries 1-7 will have their Golden Time every Friday. Children may bring toys/ games from home but not expensive electronic equipment. 
End of Term Treat 
At the end of each term, children will receive a treat.  This will be in the form of a morning/afternoon of class/stage based choices and will be agreed by pupils and teachers in each class.  It will be held on the same morning/afternoon for all classes.  Teachers and pupils will negotiate any time to be removed for card turns in their class. 
Term 1

(August-October)


Term 2

(October-December)


Term 3

(January-March/April)


Term 4

(April-July)


Smile Points

· Smiles are whole class rewards given for having pride in the school (quiet lines, tidy cloakrooms and atriums, sitting nicely in assembly and working well as a class).  

· Smiles should be given for whole class effort and attitudes around school, not individual children.  

· Smiles can be given by any member of staff apart from their own class teacher.
· Class of the week (P1-3/P4-7) will continue and will be announced at assembly, the winning classes will have Bonnywriggle for that week. 
Class Based Rewards - Dojos
Teachers will run their own Dojo reward systems in class.  This will be used in school only, with no home links. Rewards for Dojos will be negotiated with the pupils e.g. badge, pencils, cushions.  Each member of staff will receive ‘Take a Dojo’ stickers to use.
Consequences
While it is important to recognise positive behaviour, we recognise that at times, children require support to manage their actions.  We have the following consequences in place.

Good to be Green
Warnings (Yellow Card)

· Warnings should be given consistently to children who are not following the Golden Rules 
· Children should be given a verbal warning prior to their card being turned to yellow
· Children will be given an automatic yellow card for incidents which the class teacher considers to be disrespectful
· Yellow cards should be recorded in behaviour logs
Consequences (Red Card)
· Children should receive a red card following a warning if they continue to misbehave 
· Children will lose five minutes Golden Time for any day they have a red card
· Children will be given an automatic red card for incidents which the class teacher considers to be extremely disrespectful
· Red cards should be recorded
Share the Care
· Children who continue to misbehave after a red card should be isolated from the class- but still working.  They will be sent to another class teacher to complete given work, following consultation with Head Teacher or Depute Head Teacher
· If any child loses 10 minutes or more Golden Time in any one week, they must be sent to Head Teacher or Depute Head Teacher for loss of Golden Time
· Class teachers will inform parents as appropriate if behaviour is causing a concern

Beyond the system
· For children who consistently do not respond to the Reward System, an individual programme can be devised. This must be in liaison with HT/ DHT and parents. This may also involve the Midlothian exclusion policy
Playground Behaviour

· Learning Assistants and Playground Supervisors will use raffle tickets to reward positive behaviour
· Children who are not behaving appropriately in the playground should be sent in to speak to SLT on duty
· Any instances of bullying or racist behaviour should be referred immediately to Head Teacher or Depute Head Teacher

· Serious instances of physical violence and swearing should be referred immediately to Head Teacher or Depute Head Teacher
Reflection Time (Break time in the dinner hall with SLT)
· This will be given to a child if they repeatedly misbehave in class or the playground 
· This will be given in serious circumstances eg spitting on a member of staff
· In situations where a child is showing extreme disrespect a reflection time should be given

· Parents may be informed if a child has attended a ‘reflection time’
ACE

· Out of school achievements will be celebrated on Twitter (if the child has photograph permission).  These will be posted by the class teacher.

· Out of school achievements will also be displayed on the achievement display in each atrium 

· Teachers will use the record log to keep track of individual pupil achievements – these will be kept in the GIRFEC Folder and handed on at transition times.  The record log is saved in the ‘Behaviour’ folder on the server. (Appendix 1)
· Bonnyrigg Stars will be awarded each week at assembly.  These are children nominated by the teacher; each teacher will only nominate 1 child per week.  These children will receive a certificate for tea with the HT.  Tea with the HT will be held every Monday in the Internal Street at 10.15am.  Teachers will be provided with a stock of certificates. (Appendix 2)
APPENDICES

1. Wider Achievement Record Sheet

	P4A Wider Achievements Record 2016/2017

	 
	Achievement 
	Date
	Twitter
	Ach Tree

	Name 
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	 Name
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	 Enter whole class etc
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 


2. Bonnyrigg Stars Record Sheet
	P4A Tea with the HT record 2016/2017

	
	
	
	
	

	Term 1
	
	Term 2

	Date
	Pupil
	
	Date
	Pupil

	26.08.16
	 
	
	28.10.16
	 

	02.09.16
	 
	
	04.11.16
	 

	09.09.16
	 
	
	11.11.16
	 

	23.09.16
	 
	
	18.11.16
	 

	30.09.16
	 
	
	25.11.16
	 

	07.10.16
	 
	
	02.12.16
	 

	14.10.16
	 
	
	09.12.16
	 

	
	
	
	16.12.16
	 

	
	
	
	23.12.16
	 

	
	
	
	
	

	Term 3
	
	Term 4

	Date
	Pupil
	
	Date
	Pupil

	
	
	
	
	

	
	
	
	
	


[image: image1.png]


