How We Do School @ SCSD
- Code of Conduct Character and Support Lesson Starter 5

What Happens When Students Make Mistakes?

I Can Get Help When I Need It

“He who opens a school door closes a prison.” ~ Victor Hugo

SCSD is committed to create and protect a safe and orderly school environment. It will also make sure that adults will be fair and protect students’ rights when making decisions about responses to problems when students make mistakes and require disciplinary action.

People make mistakes as a part of normal learning and development. Most mistakes are learning mistakes and students can learn from them to demonstrate more successful school behaviors. Some mistakes are unsafe and dangerous. Small mistakes require small responses. Dangerous mistakes require very serious responses. Review the table of behavior concerns and violations and explain the range of progressive responses available to ensure a safe school environment and support the student in repairing the harm they have done.

Outcome:

Students will demonstrate understanding of the graduated system of responses to behaviors of concern and behavior violations and how to access resources available to them at school if they need help.

Must Cover/Code Connections: (page numbers refer to the SCSD Code of Conduct, Character and Support)

· Explore definitions of behavior categories (p.20-27) and progressive disciplinary responses (p.18-19)

· Weapons Policy (p.26-27)

· Misuse of Technology Policy (p.22)

· Sexually-based Infraction (p.25)

· Bullying - Review definition, DASA policy and reporting procedures including names of DASA representatives in your building (DASA reporting requirements p.34-35)
· Explore the resources available to struggling students (Getting help with a problem p.11-12)

· BIC – what does it look like in your building? How is it different from ISS? (p.31)

Select at least one resource from the attached Do, Think and Talk resource list, adapt or create a lesson and document it’s completion on your Code of Conduct, Character and Support Lesson Participation form.

Do, Think and Talk ~ Questions and Conversation Starting Activities

	Pre K-2
	Grades 3-5
	6-8
	9-10
	11-12

	Activity: Conversation Starter Questions and Quotes

Q. What is BIC? How is it different from ISS? What happens in BIC?
Q. Suspension is a response adults can assign. When should it be used?

“Challenges make you discover things about yourself that you never really knew.” Cicley Tyson

“He who opens a school door closes a prison.” ~ Victor Hugo

“The only real mistake is the one from which we learn nothing.” ~ Henry Ford

	Activity: DASA – Review policy and reporting procedures including names of DASA representatives in your building. http://www.stopbullying.gov/what-is-bullying/definition/index.html

	Activity: Read the Code

Read the section titled Behavior Intervention Center on Page 31. Discuss with students what the school’s BIC is and where it is located. Are there other places and people you can go to when there is a problem?

Explore pages 18 and 19 of the code Levels of behavior and Responses and discuss the roles of teachers and members of the student support team in supporting students who need to learn more adaptive school behaviors.

Read Page 13 Complaint Procedures. If a student or parent believe the student received a response to a behavior that was inappropriate or unlawful they can make a complaint. First discuss the concern with the person who made the discipline decision. If the student or parent is not satisfied with the handling of the matter they should make a verbal or written complaint with the school principal. If the student or parent is still not satisfied they may contact the Chief Ombuds Officer or a Student Advocate. Students and parents have the right to make a complaint and there will never be a punishment for making a complaint.

	Activity: Make your own support team chart. Fill in the names of your school support team, room numbers, emails and contact phone numbers on a blank support team diagram

	Literature: David Gets In Trouble ~ David Shannon
	
	
	
	

	Literature: Sheila Rae the Brave ~ Kevin Henkes
	
	
	
	

	Video: Everyone Makes Mistakes http://www.sesamestreet.org/videos?video=7839ffbc-8f45-4cbe-ad0c-fd4aff25489c
	
	
	
	

	
	Hero In the Hallway

http://www.technologyrocksseriously.com/2011/01/hero-in-hallway.html#.Vd4zZbxViko
	
	
	

	Pre K-2
	Grades 3-5
	6-8
	9-10
	11-12

	
	Activity: Re-Code the Code: Read the section titled Behavior Intervention Center on Page 31 of the Code. Discuss with students what the school’s BIC is and where it is located. Are there other places and people you can go to when there is a problem?

Explore pages 18 and 19 of the Code Levels of behavior and Responses and discuss the roles of teachers and members of the student support team in supporting students who need to learn more adaptive school behaviors.

Read Page 13 of the Code, Complaint Procedures. Demonstrate the complaint procedures to a third grader or an ELL family member using media (write, cartoon, vine, video, PSA…)

	
	Activity: Discussion Questions

How can schools partner with families to support students? What do students need to be successful? What do families need?

	
	Activity: Internet Search and Share - Fact Check

Q. What is the School to Prison Pipeline? Does it exist in Syracuse?

Q. Does suspension improve student outcomes?

	
	Activity: Code of Conduct, Character and Support Review p.18-19 Table of Levels of Behavior and Responses. Discuss that suspension is a possible response to a behavior mistake.

Read case studies and assign responses to students to teach them skills, help them repair harm, restore relationships and participate in restitution.

	
	Activity: Opinion Poll

Q. What should happen when a student makes a mistake?

How does that response decrease or prevent future mistakes?

	
	Activity: Re-Code the Code

Demonstrate an element of the response to mistakes for a third grader or an ELL family member using media (write, cartoon, vine, video, PSA…)

Classroom Teachers are required to keep evidence of having covered the 5 attached lesson starters with each student. Record the date, material covered and attendance of all lessons to meet the legal requirements of the AOD.

Resources

http://www.thebullyproject.com/

http://www.stopbullying.gov/get-help-now/
https://www.youtube.com/watch?v=bycyRO0Vdfw - Happy to Be Me: An Anti-bullying Discussion

