

Northview State School

Student Code of Conduct 2020-2023

Every student succeeding

Every student succeeding is the shared vision of Queensland state schools. Our vision shapes regional and school planning to ensure every student receives the support needed to belong to the school community, engage purposefully in learning and experience academic success.

*Queensland Department of Education
State Schools Strategy 2019-2023*

Contact Information

Postal address:	54 Pioneer St, Mount Pleasant
Phone:	07 4965 6888
Email:	the.principal@northviewss.eq.edu.au
School website address:	www.northviewss.eq.edu.au
Contact Person:	Jamie Feeney (Principal)

Endorsement

Principal Name:	Jamie Feeney
Principal Signature:	
Date:	04.12.2020
P/C President and-or School Council Chair Name:	Kasey Sweet
P/C President and-or School Council Chair Signature:	
Date:	04.12.2020

Contents

Purpose	4
Principal's Foreword	5
P&C Statement of Support	6
Data Overview	7
School Opinion Survey	8
School Disciplinary Absences (SDA)	9
Learning and Behaviour Statement	10
Multi-Tiered Systems of Support	10
Consideration of Individual Circumstances	13
Student Wellbeing	14
Student Support Network	15
Whole School Approach to Discipline	17
NVSS Expectations	18
Differentiated and Explicit Teaching	19
Behaviour Matrix	21
Focussed Teaching	22
Intensive Teaching	22
Disciplinary Consequences	23
School Disciplinary Absences	25
School Policies	27
Temporary removal of student property	27
Use of mobile phones and other devices by students	29
Preventing and responding to bullying	31
Appropriate use of social media	37
Restrictive Practices	39
Critical Incidents	40
Behaviour Expectations	41

Purpose

Northview State School is committed to providing a safe, respectful and disciplined learning environment for students and staff, where students have opportunities to engage in quality learning experiences and acquire values supportive of their lifelong wellbeing.

The Northview State School Student Code of Conduct sets out the responsibilities and processes we use in our school to promote a productive, effective whole school approach to discipline.

Its purpose is to facilitate high standards of behaviour from all in the school community, ensuring learning and teaching in our school is prioritised, where all students are able to experience success and staff enjoy a safe workplace.

Principal's Foreword

Northview State School has a long and proud tradition of providing high quality education to students within Mackay. We believe strong, positive relationships between all members of our school are the foundation to supporting the success of all students.

Northview State School vision and values:

EVERYONE ACHIEVING

Love of learning

Every student achieving

Advancing opportunities

Preparing kids for the future

These values have been used in the development of this Student Code of Conduct, with the aim of helping shape and build the skills of all our students to be confident, self-disciplined and kind young people. Our school staff believe that communication and positive connections with other people are the most valuable skills our communities need now and in the future.

Northview State School staff take an educative approach to discipline, that behaviour can be taught and that mistakes are opportunities for everyone to learn. Our Student Code of Conduct provides an overview of the school's local policies on use of mobile phones and other technology, removal of student property and the approach to preventing and addressing incidents of bullying. It also details the steps school staff take to educate students about these policies and how students are explicitly taught the expected behaviours. Finally, it details the consequences that may apply when students breach the expected standards of behaviour, including the use of suspension or exclusion.

I thank the students, teachers, parents and other members of the community for their work in bringing this Northview Student Code of Conduct together over the last six months. Your interest and views shared through the process of developing this document have been invaluable. It provides a clear explanation of what we expect from students and how we will support them to meet those expectations.

Mr Jamie Feeney
Principal.

P&C Statement of Support

As president of the Northview P&C Committee, I am proud to support the new Student Code of Conduct.

We encourage all parents to familiarise themselves with the Northview State School Student Code of Conduct, and to take time to talk with their children about the expectations and discuss any support they may need. In particular, we want to emphasise the systems in place to help students affected by bullying.

Bullying is a community-wide issue in which we all have a role to play in combating; however, it can have particularly devastating impacts on our young people. It is important that every parent and child of Northview State School knows what to do if subjected to bullying, regardless of where it occurs. This includes cyberbullying, through the misuse of social media or text messaging. It is important that parents and children know that schools provide support and advice to help address problems of bullying, and the flowchart on page 33 provides an excellent starting point to understand how to approach the school about these types of problems.

Any parents who wish to discuss the Northview State School Student Code of Conduct and the role of families in supporting the behavioural expectations of students are welcome to contact myself or to join the Northview State School P&C Association. It is with your support that we can work collaboratively with school staff to ensure all students are safe, supported and appropriately supported to meet their individual social and learning needs.

Data Overview

This section is used to report on key measures related to student discipline, safety and wellbeing using existing data sets available to all schools. This provides an open and transparent reporting mechanism for the school community on the perceptions of students, parents and staff about school climate, attendance and school disciplinary absences.

The Parent, Student and Staff Satisfaction data in the tables below is drawn from the School Opinion Survey. The School Opinion Survey is an annual collection designed to obtain the views of parents/caregivers, students and school staff from each school on what they do well and how they can improve.

Opinions on the school, student learning, and student wellbeing are sought from a parent/caregiver in all families and a sample of students from each state school.

Opinions on the school as a workplace are sought from all school staff and principals. There are additional questions for teaching staff on their confidence to teach and improve student outcomes. Principals are also asked about their confidence to lead the school and improve student outcomes.

There are four different confidential surveys for

- parents
- students
- staff
- principals.

School Opinion Survey

Parent opinion survey

Performance measure			
Percentage of parents/caregivers who agree# that:	2017	2018	2019
their child is getting a good education at school (S2016)	96%	94%	98%
this is a good school (S2035)	96%	92%	96%
their child likes being at this school* (S2001)	98%	92%	92%
their child feels safe at this school* (S2002)	98%	94%	96%
their child's learning needs are being met at this school* (S2003)	88%	89%	98%
their child is making good progress at this school* (S2004)	92%	86%	96%
teachers at this school expect their child to do his or her best* (S2005)	96%	97%	98%
teachers at this school provide their child with useful feedback about his or her school work* (S2006)	89%	94%	94%
teachers at this school motivate their child to learn* (S2007)	88%	92%	96%
teachers at this school treat students fairly* (S2008)	81%	86%	94%
they can talk to their child's teachers about their concerns* (S2009)	89%	89%	98%
this school works with them to support their child's learning* (S2010)	90%	89%	96%
this school takes parents' opinions seriously* (S2011)	84%	86%	92%
student behaviour is well managed at this school* (S2012)	92%	92%	94%
this school looks for ways to improve* (S2013)	98%	97%	96%
this school is well maintained* (S2014)	96%	91%	96%

Student opinion survey

Performance measure			
Percentage of students who agree# that:	2017	2018	2019
they are getting a good education at school (S2048)	99%	96%	97%
they like being at their school* (S2036)	98%	93%	94%
they feel safe at their school* (S2037)	98%	97%	97%
their teachers motivate them to learn* (S2038)	99%	96%	99%
their teachers expect them to do their best* (S2039)	100%	99%	99%
their teachers provide them with useful feedback about their school work* (S2040)	98%	97%	100%
teachers treat students fairly at their school* (S2041)	95%	92%	90%
they can talk to their teachers about their concerns* (S2042)	94%	95%	94%
their school takes students' opinions seriously* (S2043)	96%	91%	94%
student behaviour is well managed at their school* (S2044)	96%	90%	94%
their school looks for ways to improve* (S2045)	98%	97%	98%
their school is well maintained* (S2046)	98%	97%	98%
their school gives them opportunities to do interesting things* (S2047)	100%	96%	97%

Staff opinion survey

Performance measure			
Percentage of school staff who agree [#] that:	2017	2018	2019
they enjoy working at their school (S2069)	100%	97%	98%
they feel that their school is a safe place in which to work (S2070)	100%	97%	93%
they receive useful feedback about their work at their school (S2071)	88%	87%	82%
Students with a disability are well supported at their school	77%	81%	89%
students are encouraged to do their best at their school (S2072)	100%	100%	100%
students are treated fairly at their school (S3201)	100%	91%	91%
student behaviour is well managed at their school (S2074)	98%	97%	96%
staff are well supported at their school (S2075)	95%	91%	84%
their school takes staff opinions seriously (S2076)	93%	84%	80%
their school looks for ways to improve (S2077)	98%	97%	91%
their school is well maintained (S2078)	95%	88%	80%
their school gives them opportunities to do interesting things (S2079)	90%	91%	86%

* Nationally agreed student and parent/caregiver items

'Agree' represents the percentage of respondents who Somewhat Agree, Agree or Strongly Agree with the statement.

DW = Data withheld to ensure confidentiality.

School Disciplinary Absences (SDA)

Principals use a range of disciplinary consequences to address inappropriate behaviour. Suspensions, exclusions and cancellations of enrolment are only used as a last resort option for addressing serious behaviour issues. Principals balance individual circumstances and the actions of the student with the needs and rights of school community members.

All state schools are required to report School Disciplinary Absences (SDA) for the school year in their school annual report. There are four main categories of SDA: short suspension, long suspension, exclusion and charge-related suspension.

The following table shows the count of incidents for students recommended for each type of school disciplinary absence reported at the school.

NORTHVIEW STATE SCHOOL DISCIPLINARY ABSENCES			
Type	2018	2019	2020
Short Suspensions – 1 to 10 days	6	3	1
Long Suspensions – 11 to 20 days	0	0	0
Charge related Suspensions	0	0	0
Exclusions	0	0	0

Learning and Behaviour Statement

Northview State School is committed to ensuring that every day, in every lesson, every student is learning and achieving within a safe, supportive and disciplined learning environment. Discipline in this context describes teaching and supporting students to follow established rules and expectations of behaviour in the school setting.

All areas of Northview State School are learning and teaching environments. We consider behaviour management to be an opportunity for valuable social learning as well as a means of maximising the success of academic education programs.

Our shared expectations for student learning and behaviour are regularly discussed and reinforced with staff, student and community groups. This assists us to create and maintain a positive and productive learning and teaching environment, where all school community members have clear and consistent expectations and understandings of their role in the educational process.

Our school community has identified the following expectations to teach and promote our high standards of responsible behaviour:

- Be a Learner
- Be Safe
- Be Respectful
- Be Responsible

Multi-Tiered Systems of Support

Northview State School uses multi-tiered systems of support (MTSS) as the foundation for our integrated approach to learning and behaviour. MTSS is a preventative, differentiated model grounded in practical strategies, targeted planning and data-informed decision-making. Based on a problem-solving model, in MTSS school staff match increasingly intensive interventions to the identified needs of individual students.

Northview State School uses a three-tiered continuum of supports (Tier 1 'Universal', Tier 2 'Targeted' and Tier 3 'Intensive' levels of support services) to facilitate standards of positive behaviour and to respond to unacceptable behaviour. Our whole school approach shapes, supports and recognises appropriate behaviour in all students.

The creation of a supportive school (or classroom) environment depends on effective management of three elements:

- Relationships
- Organisation
- Curriculum

A matrix of behavioural expectations in specific settings has been developed linked to each of our four overarching expectations.

- Be a Learner
- Be Safe
- Be Respectful
- Be Responsible

All three tiers of behaviour support include:

- Quality learning and teaching practices;
- A balanced, relevant and engaging curriculum;
- Supportive and collaboratively developed procedures;
- Regular monitoring and review of school procedures and programs;
- Professional development for all members of the school community consistent with the schools approach to promoting positive behaviour;
- Adoption of practices that are non-violent, non-coercive and non-discriminatory.

Tier 1 Universal Support (All students – 100%)

All students in the school receive support for their academic and behavioural development. Focus is on the whole-school implementation of the Australian Curriculum. This involves:

- teaching behaviours in the setting they will be used
- being consistent when addressing challenging behaviour, while taking developmental norms and behavioural function into account
- providing refresher lessons and targeted recognition throughout the school year so skills are ready and likely to be used when students need them

- asking students and their families for their perspectives on school climate, instruction, reinforcement, and discipline so improvements in Tier 1 may be made.

Northview State School Systems for Acknowledging Positive Behaviour

	At the classroom level	At the school level
Frequent	Classroom Reward Systems Green Cards, Blue Cards Behaviour Chart	Green Cards
Medium Term		Students of the Week - Assembly Green Card Draw – Assembly Attendance Acknowledgement Merit Badge – Assembly A+ Day
Long Term		Report Card Citizenship Award – End of Year Awards Ceremony

Tier 2 Targeted Instruction and Supports for Some Students (10 – 15%)

Targeted instruction and supports for **some students** are more intense than Tier 1 services, providing more time and specialisation in services from a range of school-based staff to enable students to meet the required academic and behavioural standards.

Tier 2 supports build on the lessons provided at Tier 1, and may prevent the need for more intensive interventions. Tier 2 supports are provided to small groups of students with similar needs, offering more time and/or detailed instruction on the Australian Curriculum or particular aspects of Northview State School's expectations. The types of interventions offered at this level will vary according to the needs of each school's student body, but all have certain things in common:

- there is a clear connection between the skills taught in the interventions and the school-wide expectations.
- interventions require little time of classroom teachers and are easy to sustain
- variations within each intervention are limited
- interventions have a good chance of working (e.g., they are "evidence-based" interventions that are matched to the student's need).

If the school data indicates that more than 10-15% of students require targeted services, then a review of Tier 1 is needed to address the basic implementation and quality of instruction.

Tier 3 Individualised Services for few students (2 – 5%)

Individualised services for **few students** who require the most intensive support a school can provide. These are usually delivered in very small groups or on an individual basis.

Tier 3 supports continue to build on the lessons and supports provided at Tiers 1 and 2, becoming more individualised and more intensive until teams can identify what is needed for a student to be successful. Tier 3 supports are based on the underlying reasons for a student's behaviour (their FBA) and should include strategies to:

- PREVENT problem behaviour

- TEACH the student an acceptable replacement behaviour
- REINFORCE the student's use of the replacement behaviour
- MINIMISE the payoff for problem behaviour.

Tier 3 supports exist along a continuum. Many students can benefit from a simple (or brief) Functional Behaviour Assessment (FBA) that identifies unique strategies to help the student achieve success. A smaller percentage of students may require a more comprehensive FBA that includes a more thorough process for data collection, teaming, and problem solving. A much smaller percentage of students may need an intensive FBA and wraparound plan that includes personnel from outside agencies and rigorous problem solving procedures.

If the school data indicates that more than 2-5% of the student population requires individualised services, a review of Tier 1 and Tier 2 supports and organisation

Consideration of Individual Circumstances

Staff at Northview State School take into account students' individual circumstances, such as their behaviour history, disability, mental health and wellbeing, religious and cultural considerations, home environment and care arrangements when teaching expectations, responding to inappropriate behaviour or applying a disciplinary consequence.

In considering the individual circumstances of each student, we recognise that the way we teach, the support we provide and the way we respond to students will differ. This reflects the principle of equality, where every student is given the support they need to be successful. This also means that not everyone will be treated the same, because treating everyone the same is not fair. For example, some students need additional support to interpret or understand an expectation. Others may benefit from more opportunities to practise a required skill or behaviour. For a small number of students, the use of certain disciplinary consequences may be considered inappropriate or ineffective due to complex trauma or family circumstances. These are all matters that our teachers and principal consider with each individual student in both the instruction of behaviour and the response to behaviour.

Our teachers are also obliged by law to respect and protect the privacy of individual students, so while we understand the interest of other students, staff and parents to know what sanctions another student might have received, we will not disclose or discuss this information with anyone but the student's family. This applies even if the behavioural incident, such as bullying, involves your child. You can be assured that school staff take all matters, such as bullying, very seriously and will address them appropriately. We expect that parents and students will respect the privacy of other students and families.

If you have concerns about the behaviour of another student at the school, or the way our staff have responded to their behaviour, please make an appointment with the principal to discuss the matter.

Student Wellbeing

Northview State School offers a range of programs and services to support the wellbeing of students in our school. We encourage parents and students to speak with their class teacher or make an appointment to meet with the guidance officer if they would like individual advice about accessing particular services.

Learning and wellbeing are inextricably linked — students learn best when their wellbeing is optimised, and they develop a strong sense of wellbeing when they experience success in learning. The [student learning and wellbeing framework](#) supports state schools with creating positive school cultures and embedding student wellbeing in all aspects of school life through connecting the learning environment, curriculum and pedagogy, policies, procedures and partnerships for learning and life.

Curriculum and pedagogy

Schools build the foundations for wellbeing and lifelong learning through curriculum embedding [personal and social capabilities](#) (self-awareness, self-management, social awareness and social management) in the implementation of the [P–12 curriculum, assessment and reporting framework](#).

We acknowledge the positive impact that a meaningful relationship between teacher and students can have on students' academic and social outcomes. As part of the whole school's curriculum at Northview State School we provide age-appropriate drug and alcohol education that reinforces public health and safety messages as we; as a puberty education program.

Policy and expectations

Within our school community there are specific health and wellbeing issues that will need to be addressed for the whole school, specific students, or in certain circumstances.

Specialised health needs

Northview State School works closely with parents to ensure students with specialised health needs, including those requiring specialised health procedures, have access to a reasonable standard of support for their health needs whilst attending school or school-based activities.

This means that appropriate health plans are developed and followed for students with specialised health needs, that staff are aware of the student's medical condition and that an appropriate number of staff have been trained to support the student's health condition.

Medications

Northview State School requires parent consent and medical authorisation to administer any medication (including over-the-counter medications) to students. For students requiring medication to be administered during school hours, our school can provide further information and relevant forms.

For students with a long-term health condition requiring medication, parents need to provide the school with a [Request to administer medication at school](#) form signed by the prescribing health practitioner.

Northview State School maintains a minimum of one adrenaline auto-injector and asthma reliever/puffer, stored in the school's/campus first aid kit to provide emergency first aid medication if required.

Mental health

Northview State School implements early intervention measures and treatments for students where there is reasonable belief that a student has a mental health difficulty. This includes facilitating the development, implementation and periodic review of a [Student Plan](#).

Suicide prevention

Northview State School school staff who notice suicide warning signs in a student should seek help immediately from the school guidance officer, senior guidance officer or other appropriate staff.

When dealing with a mental health crisis, schools call 000 when there is an imminent threat to the safety of student in the first instance, and where necessary provide first aid. In all other situations, Northview State School staff follow suicide intervention and prevention advice by ensuring:

- the student is not left alone
- their safety and the safety of other students and staff is maintained
- students receive appropriate support immediately
- parents are advised
- all actions are documented and reported.

Suicide postvention

In the case of a suicide of a student that has not occurred on school grounds, Northview State School enacts a postvention response, by communicating with the family of the student and ensuring immediate support is provided to students and staff who may be affected.

Where a suicide has occurred on school grounds or at a school event, Northview State School staff immediately enact the School Emergency Management Plan and communicate with the family of the student and ensure immediate support is provided to students and staff who may be affected.

Student Support Network

Northview State School is proud to have a comprehensive Student Support Network in place to help the social, emotional and physical wellbeing of every student. In addition to the assistance provided by class teachers, we have a team of professionals whose dedicated roles are to help ensure our school is an inclusive, nurturing environment.

Students can approach any trusted school staff member at Northview State School to seek assistance or advice. If they are unable to assist they will provide guidance and help ensure the student is connected to the appropriate representative of the Student Support Network.

Parents who would like more information about the student support roles and responsibilities are invited to contact a member of our School Administration Team on 4965 6888.

Role	What they do
Guidance Officer	<ul style="list-style-type: none"> provides a comprehensive student support program within the school environment offering counselling with students on a one-on-one basis or in a group setting assists students with specific difficulties, acting as a mediator or providing information on other life skills liaises with parents, teachers, or other external health providers as needed as part of the counselling process.
Department of Education School Based Registered Nurse	<ul style="list-style-type: none"> works with school staff to build their competence and confidence to safely manage procedures and interventions required by students with specialised health needs provides assessment, health management planning, training and ongoing support and supervision for students with specialised health needs.
School Leadership Team	<ul style="list-style-type: none"> responsible for student welfare at each year level provides continuity of contact for students and their families through the six years of schooling ensures students feel safe and comfortable and want to come to school nurtures a sense of belonging to the home group, year level and school.
School Based Chaplain	<ul style="list-style-type: none"> provides individual and, at times, group support to students to assist their engagement with education support students to overcome barriers to education such as <ul style="list-style-type: none"> attendance at school relationships/social skills conflict with family/peers/teachers social/emotional/physical wellbeing.
Head of Special Education and Student Support Services Staff	<ul style="list-style-type: none"> Ensuring an inclusive environment for all students Provide in class support Provide playground support Resource classroom teachers with strategies to differentiate and support students Oversee referrals to specialised therapy services and other supports Links teaching staff with departmental support staff as listed below

It is also important for students and parents to understand there are regional and statewide support services also available to supplement the school network. These include Principal Advisor Student Protection, Mental Health Coach, Autism Coach, Inclusion Coach, HOC-SS (Advisory Visiting Teachers) and Senior Guidance Officers. External Providers such as Family and Child Connect, The Andergrove Neighbourhood Centre and The Smith Family. For more information about these services and their roles, please speak with our school Administration Team.

Whole School Approach to Discipline

Northview State School uses the multi-tiered system of support for discipline in our school. This is a whole-school approach, used in all classrooms and programs offered through the school, including sporting activities and excursions.

At Northview State School our approach aims to:

- analyse and improve student behaviour and learning outcomes
- ensure that only evidence-based practices are used correctly by teachers to support students
- continually support staff members to maintain consistent school and classroom improvement practices.

At Northview State School we believe discipline is about more than punishment. It is a word that reflects our belief that student behaviour is a part of the overall teaching and learning approach in our school. Our staff take responsibility for making their expectations clear, for providing supportive instruction about how to meet these expectations and strive to use behavioural incidents as opportunities to re-teach.

The development of the Northview State School Student Code of Conduct is an opportunity to explain our framework with parents and students, and gain their support to implement a consistent approach to teaching behaviour. The language and expectations can be used in any environment, including the home setting for students. Doing everything we can do to set students up for success is a shared goal of every parent and school staff member.

Any students or parents who have questions or would like to discuss our Student Code of Conduct are encouraged to speak with the class teacher or make an appointment to meet with the principal.

Our Expectations

Our staff are committed to delivering a high quality of education for every student, and believe all adults in the school, whether visiting or working, should meet these same five expectations in place for students.

Parents and staff

The table below explains our expectations for parents when visiting our school or communicating with staff and the standards we commit to as staff.

Thoughtful

<i>What we expect to see from you</i>	<i>What you can expect from us</i>
You make an appointment to speak with the class teacher or principal to discuss any matters relating to your child.	We will respond as soon as practicable to your request for an appointment and negotiate a mutually agreeable date and time with you.
You are respectful in your conversations at home about school staff.	We will ensure positive behaviours are role modelled for all students.
You leave and collect your child from the designated area at school.	We will give clear guidance about a designated area for parents to leave and collect students.

Responsible

<i>What we expect to see from you</i>	<i>What you can expect from us</i>
You respect the obligation of staff to maintain student and family privacy.	We will maintain confidentiality about information relating to your child and family.
You ensure your children attend school every day and notify the school promptly of any absences or changes in contact details.	We will create a safe, supportive and inclusive environment for every student.
You recognise people are different and will be non-judgemental, fair and equitable to others in the school community.	We will welcome and celebrate a diverse school community with recognition of significant social, cultural and historical events.

Accountable

<i>What we expect to see from you</i>	<i>What you can expect from us</i>
You support your child to meet the learning and behavioural expectations at school.	We are clear about our learning and behavioural expectations, and contact you to provide regular feedback about your child's progress.
You stay informed about school news and activities by reading the school newsletter and other	We will use the electronic school newsletter as the primary means of

materials sent home by school staff.	notifying parents about school news, excursions or events.
You approach the class teacher or principal if you are concerned about the behaviour of a staff member, another student or parent.	We will work with every family to quickly address any complaints or concerns about the behaviour of staff, students or other parents.

Co-operative

<i>What we expect to see from you</i>	<i>What you can expect from us</i>
You share relevant information about your child's learning, social and behavioural needs with school staff.	We will share relevant information with you about your child's learning, social and behavioural progress at school.
You take a positive, solution-focused approach to resolving complaints.	We will nominate a contact person for you to work with to resolve a school related complaint.
You respect school, student and staff privacy in your online communications.	We will act quickly to address social media issues that affect staff, students or families.

Kind

<i>What we expect to see from you</i>	<i>What you can expect from us</i>
You seek out opportunities to provide positive feedback to the classroom teacher about their work with the class, a student or colleagues.	We will work closely with families to accommodate their personal needs, including work commitments, finances and family structure.
You help your child to see the strengths and benefits in diversity and difference in their classmates.	We will promote every child's individuality and build a cohesive, inclusive classroom and school culture.
You notice when others need help, parents, staff and students, and ask if there is anything you do to assist.	We will check in with you about your child's needs or any support your family may require.

Differentiated and Explicit Teaching

Northview State School is a disciplined school environment that provides differentiated teaching to respond to the learning needs of all students. This involves teaching expected behaviours and providing opportunities for students to practise these behaviours. Teachers reinforce expected behaviours, provide feedback and correction, and opportunities for practise.

Teachers at Northview vary what students are taught, how they are taught and how students can demonstrate what they know as part of this differentiated approach to behaviour. These decisions about differentiation are made in response to data and day-to-day monitoring that indicates the behavioural learning needs of students. This enables our teachers to

purposefully plan a variety of ways to engage students; assist them to achieve the expected learning; and to demonstrate their learning.

There are three main layers to differentiation, as illustrated in the diagram below. This model is the same used for academic and pedagogical differentiation.

These three layers map directly to the tiered approach discussed earlier in the Learning and Behaviour section. In our Student Code of Conduct, Tier 1 is differentiated and explicit teaching for all students, Tier 2 is focussed teaching for identified students and Tier 3 is intensive teaching for a small number of students. Each layer provides progressively more personalised supports for students.

Every classroom in our school uses our Behaviour Expectations Matrix, illustrated on the following page, as a basis for developing their behaviour standards. Using this matrix, the class teacher works with all students to explain exactly what each of the expectations look, sound and feel like in their classroom. The completed matrix is on display in every classroom, used as the basis of teaching expectations throughout the year and revisited regularly to address any new or emerging issues.

Focused Teaching

Approximately 15% of all students in any school or classroom may require additional support to meet behaviour expectations, even after being provided with differentiated and explicit teaching. These students may have difficulty meeting behavioural expectations in a particular period of the day or as part of a learning area/subject, and focused teaching is provided to help them achieve success.

Focused teaching involves revisiting key behavioural concepts and/or skills and using explicit and structured teaching strategies in particular aspects of a behaviour skill. Focused teaching provides students with more opportunities to practise skills and multiple opportunities to achieve the intended learning and expected behaviour.

Support staff, including teachers with specialist expertise in learning, language or development, work collaboratively with class teachers at Northview State School to provide focused teaching. Focused teaching is aligned to the Northview Behaviour Expectations Matrix, and student progress is monitored by the classroom teacher/s to identify those who:

- no longer require the additional support
- require ongoing focussed teaching
- require intensive teaching.

Northview State School has a range of Student Support Network staff in place to help arrange and deliver focused teaching to students who need more support to meet expectations.

Intensive Teaching

Research evidence shows that even in an effective, well-functioning school there will always be approximately 5% of the student population who require intensive teaching to achieve behavioural expectations. Intensive teaching involves frequent and explicit instruction, with individuals or in small groups, to develop mastery of basic behavioural concepts, skills and knowledge.

Some students may require intensive teaching for a short period, for particular behaviour skills. Other students may require intensive teaching for a more prolonged period. Decisions about the approach will be made based on data collected from their teacher or teachers, and following consultation with the student's family.

For a small number of students who continue to display behaviours that are deemed complex and challenging, then individualised, function-based behaviour assessment and support plans and multi-agency collaboration may be provided to support the student. This approach will seek to address the acute impact of barriers to learning and participation faced by students who are negotiating a number of complex personal issues.

Students who require intensive teaching will be assigned an individual mentor at the school that will oversee the coordination of their program, communicate with stakeholders and directly consult with the student.

Disciplinary Consequences

The disciplinary consequences model used at Northview State School follows the same differentiated approach used in the proactive teaching and support of student behavioural expectations.

The majority of students will be confident and capable of meeting established expectations that are clear, explicitly taught and practised. In-class corrective feedback, sanctions and rule reminders may be used by teachers to respond to low-level or minor problem behaviours.

Some students will need additional support, time and opportunities to practise expected behaviours. Approximately 15% of the student population may experience difficulty with meeting the stated expectations, and even with focussed teaching, in-class corrective feedback, sanctions and rule reminders continue to display low-level problem behaviour. A continued pattern of low-level behaviour can interfere with teaching and learning for the whole class, and a decision may be needed by the class teacher to refer the student to the school administration team immediately for determination of a disciplinary consequence.

For a small number of students, approximately 2-5%, a high level of differentiated support or intensive teaching is required to enable them to meet the behavioural expectations. This may be needed throughout the school year on a continuous basis. The determination of the need will be made by the principal in consultation with staff and other relevant stakeholders. On occasion the behaviour of a student may be so serious, such as causing harm to other students or to staff, that the principal may determine that an out of school suspension or exclusion is necessary as a consequence for the student's behaviour. Usually this course of action is only taken when the behaviour is either so serious as to warrant immediate removal of the student for the safety of others, and no other alternative discipline strategy is considered sufficient to deal with the problem behaviour.

The differentiated responses to problem behaviour can be organised into three tiers, with increasing intensity of support and consequences to address behaviour that endangers others or causes major, ongoing interference with class or school operations.

Differentiated

Class teacher provides in-class or in-school disciplinary responses to low-level or minor problem behaviour. This may include:

- Pre-correction (e.g. "Remember, walk quietly to your seat")
- Non-verbal and visual cues (e.g. posters, hand gestures)
- Whole class practising of routines
- Ratio of 5 positive to 1 negative commentary or feedback to class
- Corrective feedback (e.g. "Hand up when you want to ask a question")
- Rule reminders (e.g. "When the bell goes, stay seated until I dismiss you")
- Explicit behavioural instructions (e.g. "Pick up your pencil")

- Proximity control
- Tactical ignoring of inappropriate behaviour (not student)
- Revised seating plan and relocation of student/s
- Individual positive reinforcement for appropriate behaviour
- Classwide incentives
- Reminders of incentives or class goals
- Redirection
- Low voice and tone for individual instructions
- Give 30 second 'take-up' time for student/s to process instruction/s
- Reduce verbal language
- Break down tasks into smaller chunks
- Provide positive choice of task order (e.g. "Which one do you want to start with?")
- Prompt student to take a break or time away in class
- Model appropriate language, problem solving and verbalise thinking process (e.g. "I'm not sure what is the next step, who can help me?")
- Provide demonstration of expected behaviour
- Peer consequence (e.g. corrective feedback to influence peer demonstrating same problem behaviour)
- Private discussion with student about expected behaviour
- Reprimand for inappropriate behaviour
- Warning of more serious consequences (e.g. removal from classroom)
- Detention

Focussed

Class teacher is supported by other school-based staff to address in-class problem behaviour. This may include:

- Functional Behaviour Assessment
- Individual student behaviour support strategies (e.g. Student behaviour plan)
- Targeted skills teaching in small group
- Rewards based economy
- Detention
- Behavioural contract
- Counselling and guidance support
- Referral to Chaplain Service
- Self-monitoring plan
- Check in Check Out strategy
- Teacher coaching and debriefing
- Referral to Student Support Network for team based problem solving
- Stakeholder meeting with parents and external agencies

Intensive

School leadership team work in consultation with Student Support Network to address persistent or ongoing serious problem behaviour. This may include:

- Functional Behaviour Assessment based individual support plan
- Complex case management and review

- Stakeholder meeting with parents and external agencies including regional specialists
- Temporary removal of student property (e.g. mobile phone)
- Short term suspension (up to 10 school days)
- Long term suspension (up to 20 school days)
- Charge related suspension (student has been charged with a serious criminal offence is suspended from school until the charge has been dealt with by the relevant justice authorities)
- Suspension pending exclusion (student is suspended from school pending a decision by the Director-General or delegate (Principal) about their exclusion from school)
- Exclusion (student is excluded from a particular state school site, a group of state schools or all state schools in Queensland for a defined period of time or permanently)
- Cancellation of enrolment for students older than compulsory school age who refuse to participate in the educational program provided at the school.

School Disciplinary Absences

A School Disciplinary Absence (SDA) is an enforced period of absence from attending a Queensland state school, applied by the Principal as a consequence to address poor student behaviour. There are four types of SDA:

- Short suspension (1 to 10 school days)
- Long suspension (11 to 20 school days)
- Charge-related suspension
- Exclusion (period of not more than one year or permanently).

At Northview State School, the use of any SDA is considered a very serious decision. It is typically only used by the Principal when other options have been exhausted or the student's behaviour is so dangerous that continued attendance at the school is considered a risk to the safety or wellbeing of the school community.

Parents and students may appeal a long suspension, charge-related suspension or exclusion decision. A review will be conducted by the Director-General or their delegate, and a decision made within 40 school days to confirm, amend/vary or set aside the original SDA decision by the Principal.

The appeal process is a thorough review of all documentation associated with the SDA decision and provides an opportunity for both the school and the family to present their case in the matter. Time is afforded for collection, dissemination and response to the materials by both the school and the family. It is important that the purpose of the appeal is understood so that expectations are clear, and appropriate supports are in place to ensure students can continue to access their education while completing their SDA.

Re-entry following suspension

Students who are suspended from Northview State School may be invited to attend a re-entry meeting on the day of their scheduled return to school. The main purpose of this meeting is to welcome the student, with their parent/s,

back to the school. It is **not a time** to review the student's behaviour or the decision to suspend, the student has already received a punishment through their disciplinary absence from school. The aim of the re-entry meeting is for school staff to set the student up for future success and strengthen home-school communication.

It is not mandatory for the student or their parents to attend a re-entry meeting. It may be offered as a support for the student to assist in their successful re-engagement in school following suspension.

Arrangements

The invitation to attend the re-entry meeting will be communicated via telephone and in writing, usually via email. Re-entry meetings are short, taking less than 10 minutes, and kept small with only the Principal or their delegate attending with the student and their parent/s.

A record of the meeting is saved in OneSchool, under the Contact tab, including any notes or discussions occurring during the meeting.

Structure

The structure of the re-meeting should follow a set agenda, shared in advance with the student and their family. If additional items are raised for discussion, a separate arrangement should be made to meet with the parent/s at a later date and time. This meeting should be narrowly focussed on making the student and their family feel welcome back into the school community.

Possible agenda:

- Welcome back to school
- Check in on student wellbeing
- Discuss any recent changes to school routine or staffing
- Offer information about supports available (e.g. guidance officer)
- Set a date for follow-up
- Thank student and parent/s for attending
- Walk with student to classroom

Reasonable adjustments

In planning the re-entry meeting, school staff will consider reasonable adjustments needed to support the attendance and engagement of the student. This includes selecting an appropriate and accessible meeting space, organising translation or interpretation services or supports (e.g. AUSLAN), provision of written and/or pictorial information and other relevant accommodations. The inclusion of support staff, such as guidance officers or Community Education Counsellors, may also offer important advice to ensure a successful outcome to the re-entry meeting.

School Policies

Northview State School has tailored school discipline policies designed to ensure students, staff and visitors work cooperatively to create and maintain a supportive and safe learning environment. Please ensure that you familiarise yourself with the responsibilities for students, staff and visitors outlined in the following policies:

- Temporary removal of student property
- Use of mobile phones and other devices by students
- Preventing and responding to bullying
- Appropriate use of social media

Temporary removal of student property

The removal of any property in a student's possession may be necessary to promote the caring, safe and supportive learning environment of the school, to maintain and foster mutual respect between all state school staff and students. The **Temporary removal of student property by school staff procedure** outlines the processes, conditions and responsibilities for state school principals and school staff when temporarily removing student property.

In determining what constitutes a reasonable time to retain student property, the principal or state school staff will consider:

- the condition, nature or value of the property
- the circumstances in which the property was removed
- the safety of the student from whom the property was removed, other students or staff members
- good management, administration and control of the school.

The Principal or state school staff determine when the temporarily removed student property can be returned, unless the property has been handed to the Queensland Police Service.

The following items are explicitly prohibited at Northview State School and will be removed if found in a student's possession:

- illegal items or weapons (e.g. guns, knives*, throwing stars, brass knuckles, chains)
- imitation guns or weapons
- potentially dangerous items (e.g. blades, rope)
- drugs** (including tobacco)
- alcohol
- aerosol deodorants or cans (including spray paint)
- explosives (e.g. fireworks, flares, sparklers)
- flammable solids or liquids (e.g. fire starters, mothballs, lighters)
- poisons (e.g. weed killer, insecticides)
- inappropriate or offensive material (e.g. racist literature, pornography, extremist propaganda).

* No knives of any type are allowed at school, including flick knives, ballistic knives, sheath knives, push daggers, trench knives, butterfly knives, star knives, butter knives, fruit knives or craft knives, or any item that can be used as a weapon, for example a chisel. Knives needed for school activities will be provided by the school, and the use of them will be supervised by school staff. In circumstances where students are required to have their own knives or sharp tools for particular subjects or vocational courses, the school will provide information about the procedures for carrying and storing these items at school.

** The administration of medications to students by school staff is only considered when a prescribing health practitioner has determined that it is necessary or when there is no other alternative in relation to the treatment of a specific health need. Schools require medical authorisation to administer any medication to students (**including over-the-counter medications such as paracetamol or alternative medicines**).

Responsibilities

State school staff at Northview State School:

- do not require the student's consent to search school property such as lockers, desks or laptops that are supplied to the student through the school;
- may seize a student's bag where there is suspicion that the student has a dangerous item (for example, a knife) in their school bag, prior to seeking consent to search from a parent or calling the police;
- consent from the student or parent is required to examine or otherwise deal with the temporarily removed student property. For example, staff who temporarily remove a mobile phone from a student are not authorised to unlock the phone or to read, copy or delete messages stored on the phone;
- there may, however, be emergency circumstances where it is necessary to search a student's property without the student's consent or the consent of the student's parents (e.g. to access an EpiPen for an anaphylactic emergency);
- consent from the student or parent is required to search the person of a student (e.g. pockets or shoes). If consent is not provided and a search is considered necessary, the police and the student's parents should be called to make such a determination.

Parents of students at Northview State School

- ensure your children do not bring property onto schools grounds or other settings used by the school (e.g. camp, sporting venues) that:
 - is prohibited according to the Northview State School Student Code of Conduct
 - is illegal
 - puts the safety or wellbeing of others at risk
 - does not preserve a caring, safe, supportive or productive learning environment
 - does not maintain and foster mutual respect;
- collect temporarily removed student property as soon as possible after they have been notified by the Principal or state school staff that the property is available for collection.

Students of Northview State School

- do not bring property onto school grounds or other settings used by the school (e.g. camp, sporting venues) that:
 - is prohibited according to the Northview State School Code of Conduct
 - is illegal
 - puts the safety or wellbeing of others at risk
 - does not preserve a caring, safe, supportive or productive learning environment
 - does not maintain and foster mutual respect;
- collect their property as soon as possible when advised by the Principal or state school staff it is available for collection.

Use of mobile phones and other devices by students

Digital literacy refers to the skills needed to live, learn and work in a society where communication and access to information is dominated by digital technologies like mobile phones. However, the benefits brought about through these diverse technologies can be easily overshadowed by deliberate misuse which harms others or disrupts learning.

In consultation with the broader school community, Northview State School has determined that explicit teaching of responsible use of technology is a critical component of digital literacy. The knowledge and confidence to navigate the use of technologies safely while developing digital literacy is a responsibility shared between parents, school staff and students.

This policy reflects the importance the school places on students displaying courtesy, consideration and respect for others whenever they are using technology devices.

Bringing personal technology devices to school is not encouraged by the school because of the potential for theft, misuse and disruption associated with them. Should a student need to bring a personal mobile device to school, it must be turned off and checked in at the school office as soon as the child arrives at school and may be collected at the end of the school day.

Responsibilities

The responsibilities for students around technology devices at school or during school activities, are outlined below.

It is **acceptable** for students at Northview State School to:

- Use school owned devices such as computers, laptops, iPads, cameras for
- Assigned class work set by teachers
- Developing appropriate literacy, communication and information skills
- Authoring text, artwork, audio and visual material for
- Conducting general research for school activities and projects
- Communicating or collaborating with other students or teachers in relation to school work
- Accessing online references such as dictionaries, encyclopaedias, etc
- Researching and learning through the department's eLearning environment

It is **unacceptable** for students at Northview State School to:

- Use any device in an unlawful manner
- Download, distribute or publish offensive messages or pictures
- Use obscene, inflammatory, racist, discriminatory or derogatory language

- use language and/or threats of violence that may amount to bullying and/or harassment, or even stalking
- insult, harass or attack others or use obscene or abusive language
- deliberately waste printing and internet resources
- damage computers, printers or network equipment
- commit plagiarism or violate copyright laws
- ignore teacher directions for the use of online email chat
- send chain letters or spam email (junk mail)
- knowingly download viruses or any other programs capable of breaching the department's network security
- use in-device cameras anywhere a normal camera would be considered inappropriate, such as in change rooms or toilets
- invade someone's privacy by recording personal conversations or daily activities and/or the further distribution (e.g. forwarding, texting, uploading, Bluetooth use etc.) of such material

At all times students, while using ICT facilities and devices supplied by the school, will be required to act in line with the requirements of the Northview State School Student Code of Conduct. In addition students and their parents should:

- understand the responsibility and behaviour requirements (as outlined by the school) that come with accessing the department's ICT network facilities
- ensure they have the skills to report and discontinue access to harmful information if presented via the internet or email
- be aware that:
 - access to ICT facilities and devices provides valuable learning experiences for students and supports the school's teaching and learning programs
 - the school is not responsible for safeguarding information stored by students on departmentally-owned student computers or mobile devices
 - schools may remotely access departmentally-owned student computers or mobile devices for management purposes
 - students who use a school's ICT facilities and devices in a manner that is not appropriate may be subject to disciplinary action by the school, which could include restricting network access
 - despite internal departmental controls to manage content on the internet, illegal, dangerous or offensive information may be accessed or accidentally displayed
 - teachers will always exercise their duty of care, but avoiding or reducing access to harmful information also requires responsible use by the student.

While we prefer students not to have mobile phones at school, Northview State School does accept that genuine safety concerns exist which require a phone to be in the property of some students as they travel to and from school. Mobile phones are to be signed in to the office when the student arrives at school. They can be collected only by the student or parent at 3:00pm or on departure from the school grounds in the case of an early departure. The phone must be switched off.

Our school accepts no responsibility for mobile phones or other electronic devices that are brought to school which are not handed in to the office; and undertakes no responsibility to investigate their misplacement, loss or alleged theft.

All other devices, including smart watches, which can make phone calls, record and take photos and may act as storage devices for school work are also to be handed in at the office if brought to school.

Preventing and responding to bullying

Northview State school works to promote positive relationships and the wellbeing of all students, staff and visitors at the school.

Our staff know student learning is optimised when they feel connected to others and experience safe and trusting relationships. Students who feel secure are more likely to be active participants in their learning and to achieve better physical, emotional, social and educational outcomes. Teachers who feel valued and supported are more likely to engage positively with students and build stronger connections within the school community. Parents who are positively engaged with their child's education leads to improved student self-esteem, attendance and behaviour at school. Enhancing the wellbeing of students and their educators delivers overall long-term social, health and economic benefits to the Australian community.

A priority for the our school is contributing to the implementation of strategies that enhance wellbeing, promote safety and counter violence, bullying and abuse in all online and physical spaces.

Bullying

The agreed national definition for Australian schools describes bullying as

- ongoing and deliberate misuse of power in relationships through repeated verbal, physical and/or social behaviour that intends to cause physical, social and/or psychological harm;
- involving an individual or a group misusing their power, or perceived power, over one or more persons who feel unable to stop it from happening;
- happening in person or online, via various digital platforms and devices and it can be obvious (overt) or hidden (covert). Bullying behaviour is repeated, or has the potential to be repeated, over time (for example, through sharing of digital records);
- having immediate, medium and long-term effects on those involved, including bystanders. Single incidents and conflict or fights between equals, whether in person or online, are not defined as bullying.

Behaviours that do not constitute bullying include:

- mutual arguments and disagreements (where there is no power imbalance)
- not liking someone or a single act of social rejection
- one-off acts of meanness or spite
- isolated incidents of aggression, intimidation or violence.

However, these conflicts are still considered serious and need to be addressed and resolved. At Northview State School our staff will work to quickly respond to any matters raised of this nature in collaboration with students and parents.

The following flowchart explains the actions Northview State School teachers will take when they receive a report about student bullying, including bullying which may have occurred online or outside of the school setting. Please

note that the indicative timeframes will vary depending on the professional judgment of teachers who receive the bullying complaint and their assessment of immediate risk to student/s.

Northview State School - Bullying response flowchart for teachers

Please note these timelines may be adjusted depending on the unique circumstances and risk associated with each situation. This is at the professional judgment of the staff involved. Timeframes should be clearly discussed and agreed with student and family.

Key contacts for students and parents to report bullying:

Prep to Year 6 – Class teacher

Cyberbullying

Cyberbullying is treated at Northview State School with the same level of seriousness as in-person bullying. The major difference with cyberbullying however, is that unlike in-person bullying, cyberbullying follows students into their community, their homes and their bedrooms, giving them no opportunity to escape the harassment or abuse during the evening, weekends or holidays.

In the first instance, students or parents who wish to make a report about cyberbullying should approach the regular class teacher (for students in primary year levels) or the form class teacher (for students in secondary year levels).

It is important for students, parents and staff to know that state school principals have the authority to take disciplinary action to address student behaviours that occur outside of school hours or school grounds. This includes cyberbullying. Parents and students who have concerns about cyberbullying incidents occurring during school holidays should immediately seek assistance through the [Office of the e-Safety Commissioner](#) or the Queensland Police Service.

Students enrolled at Northview State School may face in-school disciplinary action, such as detention or removing of privileges, or more serious consequences such as suspension or exclusion from school for engaging in behaviour that adversely affects, or is likely to adversely affect, other students or the good order and management of the school. This includes behaviour such as cyberbullying which occurs outside of school hours or settings, for example on the weekend or during school holidays. It also applies to inappropriate online behaviour of enrolled students that is directed towards other community members or students from other school sites.

Parents or other stakeholders who engage in inappropriate online behaviour towards students, staff or other parents may be referred to the Office of the e-Safety Commissioner and/or the Queensland Police Service. State school staff will be referred for investigation to the Integrity and Employee Relations team in the Department of Education. Any questions or concerns about the school process for managing or responding to cyberbullying should be directed to Principal or Deputy Principal.

Northview State School - Cyberbullying response flowchart for school staff

How to manage online incidents that impact your school

Student protection

If at any point the principal forms a reasonable suspicion that a student has been harmed or is at risk of harm, they have a responsibility to respond in accordance with the [Student protection procedure](#).

Explicit images

If the investigation involves naked or explicit images of children, staff should not save, copy, forward or otherwise deal with the content, as per the [Temporary removal of student property by school staff procedure](#). This includes onto OneSchool records. Refer to the investigative process outlined in 'Responding to incidents involving naked or explicit images of children' from the [Online Incident management guidelines](#).

Report

Refer to the [Online incident management guidelines](#) for more details, or if assistance is required, contact the Cybersafety and Reputation Management (CSRM) team on 3034 5035 or Cybersafety.ReputationManagement@qed.qld.gov.au.

Does the online behaviour/incident negatively impact the good order and management of the school?

Cybersafety and Reputation Management (CRM)

The Department of Education employs a dedicated team of experts to assist in maintaining the integrity of the department's reputation with regards to cybersafety and reputation management issues, effectively leading the development and implementation of departmental cybersafety processes.

This team provides **direct support for schools** to respond to concerns of inappropriate online behaviour and misuse of information and communication technology.

The team provides a [guide for parents](#) with important information about cybersafety and cyberbullying, and suggestions about what you can do if your child is a target or responsible for inappropriate online behaviour.

The team has also developed a [Cyberbullying and reputation management](#) (Department employees only) resource to assist principals in incident management.

For more information about cybersafety sessions at your school, or for assistance with issues relating to online behaviour, contact the [team](#) (Department employees only).

Student Intervention and Support Services

Northview State School recognises the need to provide intervention and support to all students involved in incidents of bullying, including cyberbullying.

Students who have been subject or witness to bullying have access to a range of internal support staff, as identified in the Student Support Network section earlier in this document. Students are, however, also encouraged to approach any staff member with whom they feel comfortable sharing their concerns, regardless of their role in the school. All staff at Exemplar State College are familiar with the response expectations to reports of bullying, and will act quickly to ensure students' concerns are addressed. Depending on the nature of the reported bullying incident, a formal plan of action may be developed and documented to support the implementation of strategies to assist the student.

Students who engage in bullying behaviours towards others will also be provided with support to assist them to use more socially acceptable and appropriate behaviours in their interactions. This includes counselling, social development programs, referral to mental health services or involvement in a restorative justice strategy. School disciplinary measures may also be used to reinforce the seriousness with which the community takes all incidents of bullying. These measures may include internal school suspension, withdrawal from social events or celebrations or more severe punishments such as suspension or exclusion from school.

Appropriate use of social media

The internet, mobile phones and social media provide wonderful opportunities for students to network and socialise online. While these technologies provide positive platforms for sharing ideas, they also have the potential to cause pain and suffering to individuals, groups or even whole communities.

It's important to remember that sometimes negative comments posted about the school community have a greater impact than expected. This guide offers some information about how to use social media in relation to comments or posts about the school community. Reputations of students, teachers, schools, principals and even parents can be permanently damaged — and in some cases, serious instances of inappropriate online behaviour are dealt with by police and the court system.

Being aware of a few simple strategies can help keep the use of social media positive and constructive:

- Before you post something online, ask yourself if the community or individual really need to know. Is it relevant, positive and helpful?
- Remember that what you post online is a direct reflection of who you are. People will potentially form lasting opinions of you based on what you post online.
- Be a good role model. If things get heated online consider logging out and taking a few moments to relax and think. Hasty, emotive responses could inflame situations unnecessarily.
- Be mindful when commenting, try to keep general and avoid posting anything that could identify individuals.
- A few years ago parents may have discussed concerns or issues with their friends at the school gate. Today with the use of social media, online discussions between you and your close friends can very quickly be shared with a much wider audience, potentially far larger than intended.
- Taking a few moments to think about the content you are about to post could save upset, embarrassment, and possible legal action.
- As a parent you have a role in supervising and regulating your child's online activities at home and its impact on the reputation and privacy of others. Parents are their child's first teachers — so they will learn online behaviours from you.

Is it appropriate to comment or post about schools, staff or students?

Parental and community feedback is important for schools and the department. If you have a compliment, complaint or enquiry about an issue at school, the best approach is to speak directly to the school about the matter, rather than discussing it in a public forum.

While many schools use social media to update parents of school notices, the department prefers that parents contact schools directly with a compliment, complaint or enquiry due to privacy considerations. Imagine if your doctor, accountant or banking institution tried to contact you to discuss important matters via Facebook.

If you have raised an issue with a school or know that another person has, consider refraining from discussing those details on social media, particularly the names of anyone involved.

Keep comments calm and polite, just as you would over the telephone or by email. If you encounter negative or derogatory content online which involves the school, hinders a child's learning and/or affects the school community at large, contact the school principal.

Possible civil or criminal ramifications of online commentary

A serious instance of inappropriate online behaviour may constitute a criminal offence and become a police matter. For example, online content may substantiate the offence of 'using a carriage service to menace, harass or cause offence' (Criminal Code Act 1995 (Cth) s. 474.17). School staff may contact their union or obtain personal legal advice if they feel that online content seriously impacts their reputation. Defamatory online content may give rise to litigation under the Defamation Act 2005 (Qld).

What about other people's privacy?

If you upload photos of your children, be mindful of who might be in the background. You might be happy to share your child's successes with your friends and family via social media, but some parents are not. If you are tagging or naming students, consider that other parents may not want their child's name attached to images online.

What if I encounter problem content?

Taking the following steps may help resolve the issue in a constructive way:

- refrain from responding
- take a screen capture or print a copy of the concerning online content
- if you consider problem content to be explicit, pornographic or exploitative of minors, you should keep a record of the URL of the page containing that content but NOT print or share it. The URL can be provided to the school principal, or police, as needed for escalation of serious concerns
- block the offending user
- report the content to the social media provider.

Restrictive Practices

School staff at Northview State school need to respond to student behaviour that presents a risk of physical harm to the student themselves or others. It is anticipated that most instances of risky behaviour can be de-escalated and resolved quickly. On some rarer occasions, a student's behaviour may continue to escalate and staff need to engage immediately with positive and proactive strategies aimed at supporting the student to manage their emotional arousal and behaviour.

In some very rare situations, where there is immediate risk of physical harm to the student or other people, and when all other alternative strategies have failed to reduce the risk, it may be necessary for staff to use restrictive practices.

The use of restrictive practices will always be as a last resort, when there is no other available option for reducing immediate risk to the student, staff or other people. Restrictive practices are not used for punishment or as a disciplinary measure.

The department's **Restrictive practices procedure** is written with consideration for the protection of everyone's human rights, health, safety and welfare. There are six fundamental principles:

1. Regard to the human rights of those students
2. Safeguards students, staff and others from harm
3. Ensures transparency and accountability
4. Places importance on communication and consultation with parents and carers
5. Maximises the opportunity for positive outcomes, and
6. Aims to reduce or eliminate the use of restrictive practices.

Very rarely restrictive practices will be planned and staff will employ, when necessary, pre-arranged strategies and methods (of physical restraint/ mechanical restraint/ clinical holding) which are based upon behaviour risk assessment or clinical health need and are recorded in advance. The use of planned strategies will only be where there is foreseeable immediate risk consistent with the **Restrictive practices procedure**.

Seclusion will not be used as a planned response and will only be used in serious circumstances for managing an unforeseeable situation in an emergency. It will be used for the shortest time possible and in a safe area that presents no additional foreseeable risk to the student. In such emergencies, a staff member will observe the student at all times and seclusion will cease as soon as possible.

Following the use of any restrictive practice, a focused review will help staff to understand how they responded to the risk in any incident that involved the use of a restrictive practice. Staff will consider whether there are other options for managing a similar situation in the future. This strategy works well for reducing the use of restrictive practices.

All incidents of restrictive practices will be recorded and reported in line with departmental procedures.

Critical Incidents

It is important that all school staff have a consistent understanding of how to respond in emergencies involving student behaviour that seriously endangers the student or others. This consistency ensures that appropriate actions are taken to ensure that both students and staff are kept safe.

A critical incident is defined as an occurrence that is sudden, urgent, and usually unexpected, or an occasion requiring immediate action (e.g. in the community, on the road). The aim in these situations is to bring the behaviour of the student under rapid and safe control. It is not a time to try and to punish or discipline the student; it is a crisis management period only.

Staff should follow the documented plan for any student involved in regular critical incidents, which should be saved and available for staff to review in OneSchool.

For unexpected critical incidents, staff should use basic defusing techniques:

1. Avoid escalating the problem behaviour: Avoid shouting, cornering the student, moving into the student's space, touching or grabbing the student, sudden responses, sarcasm, becoming defensive, communicating anger and frustration through body language.
2. Maintain calmness, respect and detachment: Model the behaviour you want students to adopt, stay calm and controlled, use a serious measured tone, choose your language carefully, avoid humiliating the student, be matter of fact and avoid responding emotionally.
3. Approach the student in a non-threatening manner: Move slowly and deliberately toward the problem situation, speak privately to the student/s where possible, speak calmly and respectfully, minimise body language, keep a reasonable distance, establish eye level position, be brief, stay with the agenda, acknowledge cooperation, withdraw if the situation escalates.
4. Follow through: If the student starts displaying the appropriate behaviour briefly acknowledge their choice and re-direct other students' attention towards their usual work/activity. If the student continues with the problem behaviour, then remind them of the expected school behaviour and identify consequences of continued unacceptable behaviour.
5. Debrief: At an appropriate time when there is low risk of re-escalation, help the student to identify the sequence of events that led to the unacceptable behaviour, pinpoint decision moments during the sequence of events, evaluate decisions made, and identify acceptable decision options for future situations

SCHOOLWIDE BEHAVIOUR EXPECTATIONS - TEACHING MATRIX

	ALL AREAS	CLASSROOM	PLAYGROUND	MOVING BETWEEN AREAS OF THE SCHOOL	TOILETS	BEFORE AND AFTER SCHOOL
BE A LEARNER	<ul style="list-style-type: none"> I attend school everyday unless I am sick. I ask for help. I listen well. 	<ul style="list-style-type: none"> I do my best. I am ready to learn. I participate and complete all tasks. I complete homework. I manage my time. 	<ul style="list-style-type: none"> I learn and follow the rules of the game. I learn how to use borrowed equipment. 	<ul style="list-style-type: none"> I learn where and how to line up. 		<ul style="list-style-type: none"> I learn and follow the road rules.
BE RESPONSIBLE	<ul style="list-style-type: none"> I am honest. I follow directions. I look after my belongings. I am punctual. I only enter a classroom with permission from a teacher when there is no teacher present. I am in the right place at the right time. I care for school equipment. I bring to school items that are acceptable by the school. I report problems to the teacher. I accept consequences. I wear my school uniform with pride. 	<ul style="list-style-type: none"> I am prepared and have my equipment ready. I keep my work space and the classroom tidy. I work neatly. I pass on information to my parents. 	<ul style="list-style-type: none"> I participate in school approved games. I follow instructions. I care for the environment. I tidy up after myself at eating time. I keep my lunch box in a suitable place. At the bell I return to lining up area. 	<ul style="list-style-type: none"> I walk quietly when moving between buildings and use the paths. I return to class promptly. I use my break times to visit the toilets and fill up my water bottle. 	<ul style="list-style-type: none"> I use toilets during breaks, not class time. I walk directly to the toilet and back if I need to go during class time. 	<ul style="list-style-type: none"> I wait inside the gate until the responsible adult picking you up from school arrives. I sit quietly, looking for my car to arrive whilst waiting in the Stop, Drop and Go area. At the end of the day I leave my classroom promptly. I enter and leave through the appropriate gates. I sit quietly in the Undercover Area until 8:30am bell rings.
BE RESPECTFUL	<ul style="list-style-type: none"> I ask permission to leave the classroom. I follow instructions straight away. I knock and wait quietly when entering another room I cooperate with school staff and students. I help others to learn. I respect others' personal space and property. I wait my turn. I use polite language including manners – please and thank you. I listen attentively with eye contact. I hand in my mobile phone, technological devices. 	<ul style="list-style-type: none"> I enter and exit rooms in an orderly manner. I raise my hand to speak. I wait my turn to talk. I respect others 'right to learn. 	<ul style="list-style-type: none"> I am a problem solver. I return equipment to the appropriate place at the end of lunch. I use the High 5 strategy to solve problems. I play fairly – take turns, invite others to join in and follow rules. 		<ul style="list-style-type: none"> I leave toilet areas clean. I respect the privacy of others. 	<ul style="list-style-type: none"> I leave school promptly. I give way to adults.

BE SAFE	<ul style="list-style-type: none"> • I keep my hands and my feet to myself at all times. • I resolve conflict without aggression. • I use classroom and playground equipment safely. 	<ul style="list-style-type: none"> • I am a good listener. • I keep my workspace and classroom tidy. • I always move around the classroom safely. 	<ul style="list-style-type: none"> • I wear shoes and socks at all times. • I am sunsafe – I wear a broad brimmed hat. 	<ul style="list-style-type: none"> • I walk at all times. • I walk in undercover walkways without jumping up to touch beams or hang from posts. 	<ul style="list-style-type: none"> • I wash my hands. • I go in and out of the toilets quickly and do not play in there. 	<ul style="list-style-type: none"> • I use designated pathways. • I walk on hard surfaces including footpaths outside the school. • I always cross the road with the Crossing Supervisors.
---------	---	--	--	---	--	---