

What is PBIS?

- ✓ **Organized system of Positive Behavior management in all settings**
- ✓ **Organized system of disciplinary actions**
- ✓ **Clear school wide expectations with incentives and consequences**
- ✓ **Actual teaching of Positive Behavior Expectations**
- ✓ **Behavioral recognition system for kids doing the right thing**

The 3 Major Components of PBIS

- ✓ **Teaching** appropriate behavior in all settings.
- ✓ **Interventions** when behavior expectations are not met.
- ✓ **Recognition** when behaviors are met.

OUR PBIS CORE VALUES

Roary the Lion says WE show:

❖ **RESPECT**

❖ **OWNERSHIP**

❖ **ACHIEVEMENT**

❖ **RESPONSIBILITY**

PBIS Rewards at Lincoln

Respect

Achievement

Ownership

Responsibility

“Lion Points” are used to reward Lincoln students for demonstrating behavior based on Lincoln’s core values.

Recognitions for individual students may include the following:

- ★ Popsicle at Lunch (Friday)
- ★ Selfie with Mr. Leedy
- ★ Selfie with Ms. Diaz
- ★ Selfie with Roary
- ★ After School Movie at Lincoln
- ★ Help in the Library
- ★ Front of Lunch Line Pass
- ★ School Supplies (like Spirit Shop)
- ★ Extra Recess
- ★ Lunch with Mr. Leedy
- ★ Lunch with Ms. Diaz

PBIS Rewards Program

How does the PBIS Rewards Program work? Earning Points

- **Students wear a lanyard or wristband with ID badge attached and visible everyday.**
- **ID badge has student name, photo & QR code (includes student number)**
- **Lion Bucks earned are credited as points to student's account in PBIS Rewards Program (by their teacher), by scanning ID badge using PBIS Rewards App**

PBIS Rewards Program

How does the PBIS Rewards Program work?
Earning Points

PBIS Rewards Program

PBIS Rewards Apps

- PBIS Rewards App – Staff

- PBIS Rewards App – Students

- PBIS Rewards App - Parents

PBIS Rewards Program

PBIS Rewards App – Parent

- **Parents can see their child's point totals**
- **Parents can see their child's purchases from the Lion's Den**
- **Parents can see their child's purchases from their teacher's "Teacher's Store"**