Two Rivers Community School Grades 4-8 Behavior Plan

At two Rivers School, we believe that it is our responsibility to provide a safe and positive learning environment for all students. To provide active learning experiences, it is vital that students be able to behave in a responsible and appropriate manner. Sometimes students need help through redirection, reteaching, or counseling to help them achieve the Two Rivers SPARK goals. The primary method of correcting student behavior is through positive interventions and student-self-reflection. However, sometimes the unwanted behaviors continue despite positive interventions and require a higher level of intervention and consequence. These are behaviors that make it difficult for students to learn or that prevent others from learning. Repeated behaviors that have had positive intervention and student reflection, and behaviors that are simply unacceptable at any time in a school setting will be addressed more firmly, but still with the intent of helping students gain control over their behaviors to help them and others in their classroom be able to focus and learn. Consequences for Level 2 and Level 3 behaviors will include parent contact and temporary removal from the classroom. Additional logical consequences may include after school detention, in-school suspension, or out of school suspension.

Level 1	Type of Behavior	1st Time	2nd Time	3rd Time	Excessive
Behaviors that:	Talking during	Correction by	Correction by	Correction by	Referral to
1. do not require	class, not doing	teacher, green	teacher, green	teacher, green	Director as Level
administrator	any work or doing	form, logical	form, increased	form, increased	2 behavior.
involvement	the wrong work	consequences	logical	logical	Follow Tier 2
unless excessive	during class,		consequences	consequences,	process.
2. do not violate	making			parent call or	
the rights of	inappropriate			email. Possible	
others or prevent	noises, other			after school	
others from	lower level			detention.	
learning	behaviors				

Level 1 logical consequences include, but are not limited to: loss of recess, seating reassignment, loss of privileges, or other logical consequences.

Level 2	Type of Behavior	1st Time	Second Time	3rd Time	Excessive
Behaviors that:	Insubordination [e.g.:	Removal from	Removal from	Removal from	Removal from
1.Significantly	Refusal to follow	class, Referral	class, Referral to	class, Referral to	class, Referral to
violate the rights	directions, yelling in class,	to Director,	Director, parent	Director, parent	Director, parent
of others	talking at inappropriate	parent contact	contact by	contact by	contact by
2. Prevent others	times on a regular basis,	by teacher,	teacher, form	teacher, form	teacher, form
from learning	disrupting class, leaving or	form	completed by	completed by	completed by
3. Are	not returning to assigned	completed by	student &	student &	student &
insubordinate,	chair at inappropriate	student &	referring staff	referring staff	referring staff
rude,	times (such as when a	referring staff	member and	member and	member and
disrespectful, or	teacher is giving	member and	signed by parent,	signed by parent,	signed by
aggressive	instruction or the student	signed by	detention (after	detention (after	parent, In-
	is supposed to be	parent,	school or school	school or school	school
	working)].	additional	free time),	free time),	suspension of at
	using inappropriate	logical	additional logical	additional logical	least 1 day or
	language, provoking	consequences,	consequences,	consequences,	out of school
	others (includes	possible after	possible after	possible after	suspension,
	continuing irritation),	school	school detention	school detention	additional
	throwing objects,	detention.			logical
	throwing trash on the				consequences
	floor, horseplay such as				
	wrestling or touching or				
	grabbing others, making				
	intentionally hurtful				
	comments to others,				
	Graffiti (no inappropriate				
	message)				

Level 3		1 st Time	2 nd Time	3 rd Time
	Violent behaviors toward	1. Suspension of at least 3	1. Suspension of at least 5	3. Recommended
Behaviors that:	others such as fighting;	days, except as noted	days, except in special	Expulsion
1. Are chronic	assault; throwing objects	elsewhere or for special	circumstances.	
and/or repeated	at others; spitting on or at	circumstances. Violence	2. Parent, student, &	
level 2 behaviors	others; biting; stealing;		administrator meeting	
2. Violent in	continued use of	2. Parent, student, &	before re-admittance to	
nature	inappropriate language	administrator meeting	school	
3. Violate laws,	(beyond a one-time use	before re-admittance to	3. Other logical	
TRCS Policies, or	that is corrected);	school	consequences	
NC Public School	harassing or taunting			
Policies	others; hitting or kicking a	3. Other logical	4. Drugs, weapons, 10 day	
	student or staff member;	consequences	minimum suspension	
	property damage;			
	threatening a student or	4. Drugs, Weapons: 10 day	5. Possible Expulsion	
	staff member;	minimum suspension		
	 Possessing a weapon or 			
	look-alike weapon;	5. Possible Expulsion in		
	possessing drugs	special situations		
	(including tobacco).			
	 Making racial, ethnic, 			
	religious, or sexual slurs			
	Graffiti with			
	inappropriate words or			
	messages, or that			
	damages property			