
Springdale Heights Public School - PBL Handbook revised April 2012

Springdale Heights

Public School

PBL Handbook

Posi�ve Behaviour
for Learning

Springdale Heights Public School - PBL Handbook revised April 2012

PBL Handbook - Positive Behaviour for Learning

Mission Statement
Springdale Heights Public School provides a quality educa�on in a crea�ve and caring environment where we strive to achieve

and value SAFE, RESPONSIBLE, LEARNERS. Our aim is to inspire students to succeed, foster high expecta�ons and prepare

them for posi�ve par�cipa�on within society.

POSITIVE BEHAVIOUR FOR LEARNING (PBL) at Springdale Heights Public School is based on the values of:

• Be Safe

• Be Responsible

• Be a Learner

The Springdale Heights School Community has adopted the Posi�ve Behaviour for Learning (PBL) approach as the basis for Stu-

dent Welfare and Discipline throughout the school. The aim of PBL at Springdale Heights Public School is to:

• Support the maintenance of a posi�ve a+tude and culture within the school;

• Assist the development of self-discipline, resilience and emo�onal intelligence in our school community;

• Explicitly teach the social and interpersonal skills which empower students; and

• Provide a framework for all student welfare policies and prac�ces.

Student Welfare Support
There are many support services and personnel involved in the student welfare across the school including:

• Student Wellbeing

• PBL Commi0ee

• Explicit teaching of behavioural expecta�ons

• Leadership opportuni�es via Student Representa�ve Council, School Captains/Vice Captains, Sports House Leaders

• Occupa�onal Health and Safety Commi0ee

• Child Protec�on policies

• Transi�on Programs

 ~ Stepping Stones Kindergarten program

 ~ Year 6 to 7 Durakar Transi�on

• Durakar ac�vi�es (links with Murray High/ Lavington East/Lavington/Jindera schools)

• An�-bullying policy and procedures

• Individual Health Care programs

Focus on Learning
• Learning Support Team

• Literacy and Numeracy support

• Learning Assistance program

• Priority Schools programs (PSP) focussing on

Literacy, Numeracy and Student Engagement

• Reading Recovery

• Durakar Gi=ed and Talented programs

• I�nerant teachers

(Early Support, Au�sm, Hearing, Speech,

Learning Assistance)

Personnel
• School Counsellor Mr Gordon Robison

• Support Teacher Learning Mrs Joanna McAlister

• An�-Racism Contact Officer Mr Bill Giese

• Home School Liaison Officer Mr Peter Bryan

• PBL Commi0ee Mrs Louise Purss-Semple (chair)

 Mrs Karen Pon0

• Learning Support Team Mrs Janelle Doust (chair)

• OH&S Mrs Tanya-lee Slater

Springdale Heights Public School - PBL Handbook revised April 2012

CLASSROOM REWARD SYSTEM

Traffic Light System for Behaviour

• In each classroom students are placed on the GREEN traffic light to start the day.

• GREEN reflects posi�ve behaviour or demonstra�ng being

SAFE, being RESPONSIBLE or being a LEARNER.

Students are aiming to stay on the GREEN light during the day.

• ORANGE traffic light is a warning /thinking light where the student’s name is placed and they need

to reflect on their behaviour or have been warned for inappropriate ac�ons such as not following

class rules.

• RED traffic light is the stop light where students names are placed if they have con�nued with

inappropriate behaviour and consequences will apply such as removed from the classroom,

�meout during play�me etc.

SPRINGDALE HEIGHTS PUBLIC SCHOOL AWARDS
(Classroom teachers are responsible for entering Posi�ve Behaviour Data onto SENTRAL Tracking Program)

STOP

THINK

STOP

DO

Springdale Heights Public School - PBL Handbook revised April 2012

Congratula
ons on comple
ng

your Super Star Chart

Super Star Chart

• Each student has a Super Star Chart in their classroom.

• Students aim to earn 10 stamps to fill each chart.

• Students earn a stamp on their chart if they remain in the

GREEN traffic light by displaying posi�ve behaviour and

demonstra�ng being SAFE, being RESPONSIBLE and being

a LEARNER.

• Students can earn addi�onal stamps for receiving a PBL

Playground Award during play breaks during the day.

• When students complete a chart they receive a Super

Star Merit cer�ficate which are counted towards their

Bronze, Silver, Gold and Pla�num levels.

PLAYGROUND REWARD SYSTEM

PBL Star Card

• Students receive these for being SAFE, being RESPONSIBLE

and being a LEARNER in the playground.

• The duty teacher gives out these cards, they will ini�al it,

write the students name and class on the back and write a

short message about the students posi�ve behaviour.

• The student will show their class teacher the star card to

gain their extra stamp on their classroom Super Star Chart

and then place the Star card in the Playground Award box.

• The Playground awards will then be drawn out at the

fortnightly whole school assembly where the winning 2

�ckets will receive a prize from the prize box.

Springdale Heights Public School - PBL Handbook revised April 2012

I was wearing

my hat today

Hat Draw

• During Term 1 and 4 to encourage our school sun safe policy,

every student in the school is given a number by their class teacher.

• At recess a number will be drawn out and if the student with that number

is wearing a school blue bucket hat correctly they will receive a

‘I was wearing my hat’ �cket which they can present at the canteen for a

Super Dooper ice block.

Class Merit Cards

• Class merit cards are given out for class achievement in the classroom.

• These awards are handed out at fortnightly whole school assemblies.

• Each class: a maximum of 4 class awards each fortnight.

• Class merit card goes towards students reaching their BRONZE, SILVER, GOLD and PLATINUM level.

Springdale Heights Public School - PBL Handbook revised April 2012

Sport Awards

• These awards are handed out at fortnightly whole

school assemblies.

• Infants classes will give out 2 sports awards per week.

• PSSA sport will give out 1 per team per week

• 3-6 School Sport 2 per week.

• Sport awards go towards students reaching their

BRONZE, SILVER, GOLD and PLATINUM level.

Presented to

……………………

Class ….……….

For excellent library borrowing

Library Awards

• These awards are handed out at fortnightly whole

school assemblies.

• These awards are given out by the Librarian to

acknowledge student effort in the Library

• Library merit card goes towards students reaching their BRONZE,

SILVER, GOLD and PLATINUM Level.

Citizenship Awards

• Given in recogni�on of any student displaying good ci�zenship

whilst represen�ng the school eg Marching with the school on

ANZAC Day, Public Speaking, Durakar ac�vi�es etc

• To be given out at assemblies.

• Ci�zenship awards contribute towards reaching BRONZE,

SILVER, GOLD and PLATINUM Level.

Five Week Positive Play

Students who have not received a deten�on by the end of Friday Week

5 and Week 10 will be rewarded with a special treat such as free

outside play, ice block, DVD etc.

This to be organised by the Assistant Principal of Welfare.

We thank you for

proudly representing

Springdale Heights Public School

in the ANZAC Day Parade.

LEST WE FORGET

Miss Sue Farmer - Principal

25 April 2012

Captains & Vice laid a wreath

Springdale Heights Public School - PBL Handbook revised April 2012

POSITIVE BEHAVIOUR LEVELS
BRONZE LEVEL CERTIFICATE
• Students require a combina�on of 5 of any of the following awards

to receive their BRONZE cer�ficate

(class merits, Super Star merit cards, Ci�zenship, sports awards)

• Students hand their awards to the class teacher then they are

forwarded to the Principal.

• The Principal is responsible for handing out BRONZE cer�ficates at

fortnightly assemblies.

• Students receiving their BRONZE cer�ficate will be acknowledged in

the fortnightly newsle0er and have their photo shown on the TV in

the front office.

Printed on Bronze paper

SILVER LEVEL CERTIFICATE
• Students require a combina�on of 15 of any of the following

awards to receive their SILVER cer�ficate

(class merits, Super Star merit cards, Ci�zenship, sports awards)

• Students hand their awards to the class teacher then they are

forwarded to the Principal.

• The Principal is responsible for handing out SILVER cer�ficates at

fortnightly assemblies.

• Students receiving their SILVER cer�ficate will be acknowledged in

the fortnightly newsle0er and will receive a keepsake pencil.

Printed on Silver paper

GOLD LEVEL CERTIFICATE
• Students require a combina�on of 25 of any of the following

awards to receive their GOLD cer�ficate—(class merits, Super Star

merit cards, Ci�zenship, sports awards)

• Students hand their awards to the class teacher then they are

forwarded to the Principal.

• The Principal is responsible for handing out GOLD cer�ficates at

fortnightly assemblies.

• Students receiving their GOLD cer�ficate will be acknowledged in

the fortnightly newsle0er and will be invited with their parents/

caregivers to a0end a morning tea with the Principal.

Printed on Gold paper

PLATINUM LEVEL CERTIFICATE
• Students require a combina�on of 30 of any of the following

awards to receive their PLATINUM cer�ficate—(class merits,

Super Star merit cards, Ci�zenship, sports awards)

• Students hand their awards to the class teacher then they are

forwarded to the Principal.

• The Principal is responsible for handing out PLATINUM cer�ficates

at fortnightly assemblies.

• Students receiving their PLATINUM cer�ficate will be acknowledged

in the fortnightly newsle0er and will be given FREE entry to the

Pool Party at the end of the year.

Printed on Pla�num paper

Springdale Heights Public School - PBL Handbook revised April 2012

DISCIPLINE POLICY
All classes use the Traffic Light System for classroom management.

Traffic Light System for Behaviour.

• In each classroom students are placed on the GREEN traffic light to start the day.

• GREEN reflects posi�ve behaviour or demonstra�ng being SAFE, being RESPONSIBLE or being a

LEARNER. Students are aiming to stay on the GREEN light during the day.

• ORANGE traffic light is a warning /thinking light where the students name is placed and they need to

reflect on their behaviour or have been warned for inappropriate ac�ons such as not following

class rules.

• RED traffic light is the stop light where students names are placed if they have con�nued with

inappropriate behaviour and consequences will apply such as removed from the classroom,

�meout during play�me, deten�on, sent to execu�ve staff or Principal etc.

DETENTION

For MAJOR discipline issues both in and out of the classroom students

may be placed on a lunch �me deten�on.

• A blue form will be filled out by the teacher and placed in the

deten�on book to be coordinated by the Assistant Principal

Welfare.

• Deten�ons will be recorded on SENTRAL program by the Assistant

Principal Welfare.

• Students will a0end deten�on where they reflect on the nega�ve

behaviour and look at posi�ve behaviours they could use.

• Deten�on is directly supervised by a staff member.

• Deten�on is during 2nd lunch break from 1.10pm—1.30pm

• Students who have been placed on a deten�on will receive a le0er

sent home to parents.

• Students who receive a deten�on will be excluded from PSSA sport

for that week.

MAJOR DISCIPLINE AND SUSPENSION
SHORT SUSPENSION

In cases where a range of strategies of appropriate behaviour welfare and discipline strategies have been implemented and

been unsuccessful or the Principal determines the behaviour warrants suspension, the Principal may choose to impose a short

suspension of up to 4 school days. Short suspensions may be imposed for the following reasons:

• Con�nued Disobedience

• Aggressive Behaviour

ST

 THINK

 STOP

 DO

Springdale Heights Public School - PBL Handbook revised April 2012

LONG SUSPENSION

If short suspension has not resolved the issue of inappropriate behaviour or the misbehaviour is so serious as to warrant a

long suspension, the Principal may impose a long suspension of up to and including 20 school days. In determining a long

suspension the Principal must consider the following:

• the safety of students and staff

• the merit and circumstances of the par�cular case

• factors such as age, individual needs, any disability and developmental level of the student.

Subject to the following factors , Principals will impose a long suspension for the following:

• Physical violence

• Use or possession of a prohibited weapon, firearm or knife

• Possession, supply or use of a suspected illegal substance

• Serious criminal behaviour related to the school

Principals may also impose long suspensions for:

• Use of an implement as a weapon

• Persistent or serious misbehaviour

RE-ENTRY AFTER SUSPENSION

Each student must have a re-entry mee�ng prior to resuming a0endance at school. Parents are required to a0end this

mee�ng. The mee�ng will outline procedures that have been put in place to support the student’s behaviour and clear

expecta�ons of future behaviour levels.

All suspensions are entered onto the school Suspension Register and this data is forwarded to the Riverina Regional Office at

the end of each semester.

SENTRAL - Student Tracking System

All student data regarding welfare issues will be recorded on the schools data system. The school uses a computerised

program called SENTRAL to store and organise all behaviour and award data for each student. The program gives ready access

to a student’s en�re merit or discipline record to evaluate performance and inform decision making.

The SENTRAL program also provides Learning Support data, Assessment data, medical interven�ons and academic records for

each student.

Springdale Heights Public School - PBL Handbook revised April 2012

P

la
yg

ro
u

n
d

L

ib
ra

ry
 d

u
ri

n
g

 P
la

y
ti

m
e

C
an

te
en

T

o
ile

ts

A
ss

em
b

ly
 H

al
l

L
in

in
g

 U
p

 A
re

a
C

o
n

cr
et

e/
 E

at
in

g

A
re

as

A
ll

S
et

ti
n

g
s

Safe

 In
fa

nt
s

st
ud

en
ts

 p
la

y
at

 to
p

go
al

s/
 P

rim
ar

y
st

ud
en

ts
 u

se
 th

e
bo

tto
m

 g
oa

ls
.

W
ea

r
ha

ts
, s

ho
es

 a
nd

su

ns
cr

ee
n.

F
ol

lo
w

 p
la

y
eq

ui
pm

en
t

ru
le

s
In

fa
nt

s
M

on
/

W
ed

/F
ri

P
rim

ar
y

T
ue

s/
T

hu
rs

F
ol

lo
w

 te
ac

he
r’s

in

st
ru

ct
io

ns

 W
al

k
an

d
us

e
an

in

si
de

 v
oi

ce
.

W
ai

t y
ou

r
tu

rn

 S
ta

nd
 i

n
lin

e

U
se

 to
ile

ts
 p

ro
pe

rly
.

 G
o

to
 th

e
to

ile
t a

nd

th
en

 le
av

e

 W
al

k
to

 a
nd

 fr
om

th

e
to

ile
ts

.

W
al

k
se

ns
ib

ly
 &

en

te
r

qu
ie

tly
.

 S
it

an
d

st
an

d
qu

ie
tly

.

 S
it

&
 s

ta
nd

 q
ui

et
ly

in

 tw
o

st
ra

ig
ht

lin

es

S
ta

y
se

at
ed

 w
he

n
ea

tin
g.

 W
ai

t f
or

 th
e

te
ac

he
r

to
 g

o
an

d
pl

ay
.

 W
al

k
on

 c
on

cr
et

e
ar

ea
s.

K
ee

p
ha

nd
s

&
 fe

et
 to

yo

ur
se

lf.

 R
ep

or
t a

ny
 p

ro
bl

em
s

to

th
e

te
ac

he
r.

 F
ol

lo
w

 d
ire

ct
io

ns
 fr

om

th
e

te
ac

he
r.

M
ov

e
ar

ou
nd

 th
e

sc
ho

ol

sa
fe

ly
, s

en
si

bl
y

an
d

qu
ie

tly

Responsible

 S
ee

k
he

lp
 fr

om
 a

 te
ac

he
r.

U
se

 a
nd

 s
ha

re
 s

ch
oo

l
eq

ui
pm

en
t p

ro
pe

rly
.

C
le

an
 u

p
af

te
r

ou
rs

el
ve

s.

 Le
av

e
th

e
ar

ea
 c

le
an

an

d
tid

y

 T
re

at
 r

es
ou

rc
es

 w
ith

ca

re

 O
nl

y
bu

y
fo

r
yo

ur
se

lf

P
ut

 r
ub

bi
sh

 in
 th

e
bi

n

 U
se

 g
oo

d
m

an
ne

rs
.

 K
ee

p
th

e
to

ile
t a

re
a

cl
ea

n

G
o

F
lu

sh
 W

as
h

 R
es

pe
ct

 th
e

pr
iv

ac
y

of
 o

th
er

s.

 U
se

 6
 L

’s
.

 S
in

g
th

e
N

at
io

na
l

A
nt

he
m

 w
ith

 p
rid

e.

 G
o

qu
ic

kl
y

to
 li

ne

up
 a

re
a.

 R
es

pe
ct

 o
th

er
s

pe
rs

on
al

 s
pa

ce

 U
se

 6
 L

’s

 P
ut

 r
ub

bi
sh

 in
 b

in
s.

 Lo
ok

 a
fte

r
yo

ur

lu
nc

hb
ox

es
 a

nd

dr
in

k
bo

ttl
es

.

 B
e

re
sp

ec
tfu

l.

C
ar

e
fo

r
ot

he
rs

.

W
ea

r
sc

ho
ol

un
ifo

rm
 p

ro
ud

ly
.

K
ee

p
ou

r
sc

ho
ol

 c
le

an
.

U
se

 fr
ie

nd
ly

 w
or

ds
 a

nd

ac
tio

ns
.

G
et

 to
 s

ch
oo

l o
n

tim
e.

Learner

 B
e

fr
ie

nd
ly

 to
 o

th
er

s.

S
ol

ve
 p

ro
bl

em
s

pe
ac

ef
ul

ly
.

E
nc

ou
ra

ge
 o

th
er

s
to

 jo
in

in

.

 In
fa

nt
s

D
ay

s
T

ue
s/

T
hu

rs
 P

rim
ar

y
D

ay
s

M
on

 /
W

ed
/

F
ri

 M
ak

e
he

al
th

y
ch

oi
ce

s

Lo
ok

 a
fte

r
yo

ur

m
on

ey
.

 R
et

ur
n

to
 c

la
ss

pr

om
pt

ly

 R
ep

or
t p

ro
bl

em
s

to

th
e

te
ac

he
r.

 U
se

 g
oo

d
au

di
en

ce

m
an

ne
rs

 (
cl

ap

po
lit

el
y,

 li
st

en
)

 W
ai

t q
ui

et
ly

.

 M
ov

e
on

 th
e

be
ll.

 T
ry

 y
ou

r
be

st
.

C
om

e
to

 s
ch

oo
l w

ith
 a

po

si
tiv

e
at

tit
ud

e.

Springdale Heights PS: School Expectations Matrix

