

Rubric

Progress Assessments

**Conscious
Discipline[®]**

	How to Use the Rubric	P. 3
	Rubric Rating Sheet	P. 4
	1.0 Composure	P. 5
	1.1 Safe Place	P. 6
	1.2 Friends and Family Board	P. 7
	1.3 Brain Smart Start	P. 8
	1.4 Safekeeper Ritual	P. 9
	1.5 Greeting/Goodbye Ritual	P. 10
	2.0 Adult Assertiveness	P. 11
	2.0 Teaching Assertiveness to Children	P. 12
	2.1 Visual Routines	P. 13
	2.2 Visual Daily Schedule	P. 14
	2.3 Time Machine	P. 15
	2.4 Transition Rituals	P. 16
	3.0 Encouragement	P. 17
	3.1 I Love You Rituals	P. 18
	3.2 Ways to be Helpful	P. 19
	3.3 Meaningful Jobs	P. 20
	4.0 Choices	P. 21
	4.1 Picture Rule Cards	P. 22
	5.0 Empathy	P. 23
	5.1 We Care Center	P. 24
	6.0 Positive Intent	P. 25
	6.1 Celebration Center	P. 26
	6.2 Wish Well Board	P. 27
	6.3 Absent Child	P. 28
	7.0 Consequences	P. 29
	7.1 Class Meeting	P. 30

The Conscious Discipline® Rubric is a document designed to help you assess your understanding and application (fidelity) of Conscious Discipline in the classroom. This rubric includes the seven Conscious Discipline Skills as well as the many School Family Components. This instrument offers a way to increase learning and understanding by providing a concrete measure of what the next level of implementation looks like.

There are two ways to use these rubrics:

- 1. Self-assessment:** This rubric can be used to assess your progress as you implement Conscious Discipline. Begin by assessing yourself on one Conscious Discipline Skill and one School Family Component. Only assess the aspects that you are currently willing to implement in your classroom, home and life. Use your results as a tool for growth: If you score a 2, look to the next level to determine what elements you will practice and then focus on achieving that level of fidelity. Complete this rubric before you begin the implementation process and then revisit it again possibly twice a year or whenever you feel you have experienced a shift in understanding or implementation. Once you have achieved a 3 or a 4 on a particular skill or component, choose a new one to work on next. Because this is a personal journey, your rubric items will be based on the aspects of Conscious Discipline that you are willing to apply at this time.
- 1. Formal assessment:** A formal assessment allows teachers and administrators to measure fidelity of Conscious Discipline in each classroom. **This method of assessment is necessary if you intend to conduct any sort of research including Conscious Discipline.**

A formal assessment can be accomplished in three steps:

1. The administrator asks for willingness from the teachers involved with the research/study
2. The same person will conduct the rubric assessment to insure continuity in scoring
3. Every classroom involved in the research/study is assessed using the complete Rubric

Generally, when combined with academic and social-emotional data gathered separately, the results from a formal assessment will show a correlation between program fidelity and program effectiveness.

Rubric Rating Sheet

Skills and School Family Components	1: Absent Little or no implementation	2: Minimal Partial development or implementation	3: Good General development and mostly functional implementation	4: Excellent Fully functional development and implementation
Composure	1	2	3	4
Safe Place	1	2	3	4
Friends and Family Board	1	2	3	4
Brain Smart Start	1	2	3	4
Safekeeper Ritual	1	2	3	4
Greeting/Goodbye Ritual	1	2	3	4
Adult Assertiveness	1	2	3	4
Teaching Assertiveness to Children	1	2	3	4
Visual Routines	1	2	3	4
Visual Daily Schedule	1	2	3	4
Time Machine	1	2	3	4
Transition Rituals	1	2	3	4
Encouragement	1	2	3	4
I Love You Rituals	1	2	3	4
Ways to be Helpful	1	2	3	4
Meaningful Jobs	1	2	3	4
Choices	1	2	3	4
Picture Rule Cards	1	2	3	4
Empathy	1	2	3	4
We Care Center	1	2	3	4
Positive Intent	1	2	3	4
Celebration Center	1	2	3	4
Wish Well Board	1	2	3	4
Absent Child	1	2	3	4
Consequences	1	2	3	4
Class Meeting	1	2	3	4

Indicator

Composure

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>There is no attempt by the adult to actively calm him or herself when triggered, nor is there any attempt to help the child calm down. Upset children are ignored, punished, or told to calm down or stop the upset behavior.</p>	<p>The adult attempts to fake calmness even though it is energetically obvious that he or she is upset. The adult takes shallow breaths, distracts children from their upset, attempts to calm them down or attempts to hush them up. Children practice being a S.T.A.R. during calm times, but the transfer to upset times is not made.</p>	<p>The adult occasionally takes time to calm him or herself by using belly breathing and being a S.T.A.R. As the adult calms down, he or she helps the child calm down. The adult teaches and practices the four composure skills of S.T.A.R., Draining, Ballooning and Pretzel with the children.</p>	<p>The adult regularly leads the children in active calming during the Brain Smart Start of the day, throughout the day during transition times and during other stressful times. A S.T.A.R. person is one of the classroom jobs. When upset, the adult models active calming, and is able to download a calm state into the child if necessary. When children become upset, the adult facilitates managing the emotion by saying, "You're safe. Breathe with me. You can handle this." The whole class understands it is everyone's job to help when others feel upset by being a S.T.A.R. for them.</p>

Indicator

Safe Place

The Safe Place is an inviting space where teachers instruct and guide children through the self-regulation process. Children may remove themselves from the group to practice ways to handle emotional upset through active calming in the Safe Place.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>There is no Safe Place in the classroom or it is used for time out.</p>	<p>There is a Safe Place with visual icons of balloon, pretzel, drain and S.T.A.R. that are posted but there is no active teaching of how to do the activities or how they relate to upset.</p>	<p>There is a comfortable Safe Place with visual icons of balloon, pretzel, drain and S.T.A.R. Teachers teach how to do these stress reducing activities and coach their use during upset times. You can hear words such as, "Breathe with me. You can handle this."</p>	<p>Children go to the Safe Place with teacher assistance or independently. Teachers constantly remind children to use the breathing strategies to calm themselves during times of upset. Adults coach children through the five steps of emotional regulation including I Am, I Calm, I Feel, I Choose and I Solve with the goal of creating a safe learning environment. Children can explain the purpose and use of the Safe Place.</p>

Indicator

Friends and Family Board

The Friends and Family Board consists of picture boards and books that include photos of everyone in the School Family, including school personnel and the children's extended family.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
There is no Friends and Family Board.	The Friends and Family Board represents some families and personnel.	Friends and Family Board represents most personnel and families, including the teacher's. The display is attractive, at children's eye level and convenient.	Friends and Family Board represents all families and relevant school personnel like special area teachers and principal. The display is attractive, at children's eye level and convenient. Students can explain its purpose and new pictures are added as new children join the School Family or as families grow and change. Children have a class-made Friends and Family Book for comfort or sharing with others.

Indicator

Brain Smart Start

The Brain Smart Start is a routine composed of activities to unite, reduce stress, connect and commit. It helps class members shift to an organized internal state, and creates a biochemistry that balances and integrates brain, mind and body.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>There is no class meeting, morning circle time or Brain Smart Start.</p>	<p>Some days the teacher begins with some elements of a Brain Smart Start. Some of the children are active participants.</p>	<p>The teacher starts each day with most elements of the Brain Smart Start. The teacher can explain the purpose for each of the activities. Most children participate.</p>	<p>The teacher starts each day with a Brain Smart Start including activities to unite, disengage stress, connect and commit. The teacher can explain the purpose for each of the activities. The children are actively engaged and having fun.</p>

Indicator

Safekeeper Ritual

The Safekeeper Ritual is a way to verbally and nonverbally show children that the teacher's job is to keep the class safe and the children's job is to help keep it safe.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>No Safekeeper ritual in place. The classroom is not based on safety, but on teacher control.</p>	<p>Visual items indicate a Safekeeper ritual, but the teacher does not use it or the language of safety. Teacher uses phrases like "stop running" or "walking feet."</p>	<p>The teacher occasionally uses visual representation of a Safekeeper ritual, and is recognized by most students as the person who is responsible for keeping the classroom safe. The language of safety is occasionally used. "Keep your hands by your side so everyone is safe."</p>	<p>The teacher conducts a Safekeeper ritual daily and is recognized by children as responsible for keeping the classroom safe. Children can state their job as "helping to keep the classroom safe," and give examples of how to do that. The teacher and children use the language of safety. "Walk in the room so everyone is safe."</p>

Indicator

Greeting/Goodbye Ritual

Greetings/Goodbyes are used to connect with children and families, to help ease the stress of the transition and to bridge the home and school connection.”

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>Children are not individually greeted when they arrive nor are they acknowledged when they leave at the end of the day.</p>	<p>The greeting/goodbye routine is haphazard and does not include all children. The teacher is not present in the moment with the children but more preoccupied with morning/afternoon procedures.</p>	<p>The teacher uses props such as a greeting/goodbye apron or tie to connect with each child on a daily basis. The greeting/goodbye is at the child's eye level and includes eye contact, a smile, novelty and fun.</p>	<p>The teacher's eyes light up when the children enter the room and the teacher's connection is intentional with every child at dismissal. The teacher is present in the moment while individually connecting with every child. The greeting is at eye level and includes eye contact, a smile, novelty and fun within a genuine experience.</p>

Indicator

2.0 Adult Assertiveness

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The adult speaks mostly from a passive voice or an aggressive voice, or flip-flops between the two. The passive voice implies asking for permission or agreement from the children, such as, "Hand in your homework, okay?" An aggressive voice implies, "Do this or else."</p>	<p>The adult becomes conscious at times of speaking passively and aggressively, and is attempting to be more assertive. However, s/he struggles with assertiveness, feeling the assertive voice may appear too rude or too soft.</p>	<p>The adult understands the assertive voice is the voice of knowing, and is working on giving clear assertive commands to children. The adult catches her or himself speaking passively or aggressively and makes the change as needed.</p>	<p>The adult is comfortable with his or her assertive voice and is heard throughout the day providing the structure children need to be successful. Phrases such as, "I'm going to __," and assertive, descriptive instructions like, "Walk with your hands at your sides just like this," are common.</p>

Indicator

Teaching Assertiveness To Children

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The adult does not teach children to be assertive. S/he punishes aggressive acts and removes aggressors from the situation or classroom, while largely ignoring victims. Alternately, the adult may speak to aggressors about their wrong and hurtful behavior and ask them to apologize. The adult may soothe or coddle victims.</p>	<p>The adult is beginning to go to the victim first in hurtful situations. The adult may say to the victim, "Use your words," "Talk to the aggressor," or, "How did that make you feel?" Aggressors are condemned for hurtful behavior and receive some sort of consequence (removal, apology, loss of privilege).</p>	<p>Adults most often go to the victim first and ask, "Did you like it?" S/he then instructs the child to say some version of, "I don't like it," or, "Stop." The aggressor is sometimes lectured about being hurtful or asked to apologize. The adult sometimes uses the phrase, "You wanted _____. You may not _____, _____ hurts. Say or do _____."</p>	<p>The adult goes to the victim first and notices, "Your hand is going like this," or asks, "Did you like it?" The adult coaches the victim to say, "I don't like it when you _____. Please _____." The adult is adept at helping children learn an assertive tone and telling others how they want to be treated. The adult then approaches aggressors with the phrase, "You wanted _____," and teaches them how to assertively communicate ("May I have a turn") instead of aggressively act out to get what they want. Children are beginning to use this language regularly and more independently.</p>

Indicator

Visual Routines

Visual routines are the foundation for creating a safe, organized classrooms. Teachers M.A.P. expectations for daily routines like going to the bathroom, coming to circle and turning in homework. M= Model A= Add visuals P= Practice

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>No visual routines are displayed. The teacher does not actively teach children how to meet expectations; they are expected to pick it up over time.</p>	<p>Some visual routines are displayed, but chaotic times still exist and expectations are not being M.A.P.ed.</p>	<p>Visual routines are clearly posted for children at eye level near the place the routine occurs (line-up routine near the door). The teacher M.A.P.s, reviews and teaches regularly.</p>	<p>Visual routines are clearly posted for children at eye level near the place the routine occurs. The teacher M.A.P.s, reviews and teaches regularly. S/he adds new visual routines as needed for the class, individuals or families, and has created visual routine books.</p>

Indicator

Visual Daily Schedule

A consistent visual daily schedule helps build predictability and safety into the children's day.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The teacher does not provide a schedule or it lacks visuals that make sense to the children.</p>	<p>The teacher displays a visual schedule but does not refer to or use it with children as a way of telling time (what comes next).</p>	<p>The teacher displays a visual schedule at children's eye level, in a convenient location, reviews it often and uses it to help children tell time.</p>	<p>The teacher displays a visual schedule at children's eye level in a prominent location and reviews it often. Teachers refer children to the schedule so they can find the answers to their own questions. Teachers create individual schedule books or charts for children who require additional security/assistance.</p>

Indicator

Time Machine

The Time Machine helps children learn to assertively handle verbal aggression (name-calling, teasing) and physical aggression (pushing, grabbing) through role-play that changes hurtful interactions into helpful behaviors.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The teacher does not teach children to handle verbal or physical aggressive acts. The teacher ignores, punishes or removes involved children.</p>	<p>The teacher manages conflict but tends to go to the aggressor first with goal of stopping behavior. Comments like “look how you made her feel” are common.</p>	<p>The teacher coaches children to use the Time Machine to smile, take a deep breath, wish well, regain composure and assertively address the issue. The children are learning to say phrases like, “I don’ t like it when you _____. Please _____.”</p>	<p>The teacher coaches children to use the Time Machine to smile, take a breath, wish well, regain composure and assertively address the issue. Children willingly use the Time Machine with assistance or independently, and can explain the basic processes and language.</p>

Indicator

Transition Rituals

Transition rituals include new/moving child, testing, end of the year and goodbye rituals. These rituals create unity and convey the message that we are all interconnected.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>During times of transitions, no rituals are in place to help children handle the stress that comes with change.</p>	<p>The teacher includes some transition rituals but seems to be more focused on the routine of the activity than on the connections with the children in the class.</p>	<p>Several transition rituals are in place throughout the day and most of the children anticipate when they are to begin.</p>	<p>The teacher incorporates rituals during potentially stressful transitions including but not limited to new/moving child, testing, end of the year and goodbye rituals. The teachers understand that rituals soothe the lower centers of the brain and are an essential part of creating the School Family.</p>

Indicator

Encouragement

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>Children are not encouraged to be successful. The adult focus is on what children are doing that is incorrect or wrong. The goal is correcting wrong actions.</p>	<p>The adult's encouragement is overshadowed by a goal of compliance based on judgment of the event or situation. Catching them "being good" is the goal. You will hear phrases such as, "Thank you," "Good job," and "I like the way _____ is ready."</p>	<p>The adult is beginning to replace judgmental praise with noticing. S/he is replacing, "good job," with, "You did it," followed by a description of the child's efforts or accomplishments. The adult is more present, mindful and conscious of the child's efforts and achievements.</p>	<p>The adult encourages children by noticing and describing instead of judging. The intent behind the encouragement is to help children become conscious of their efforts and actions, not compliance. "Good job" becomes "Good for you." Throughout the day, the adult uses phrases like, "You did it, you _____." "Way to go," and, "You _____ so _____." "That was helpful." Children start modeling the language and are encouraging of each other.</p>

Indicator

I Love You Rituals

I Love You Rituals are activities that promote connection through eye contact, touch, presence and playfulness. They help children increase attention span, reduce hyperactivity, build self-esteem and develop language skills.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The teacher does not use I Love You Rituals and seems unaware of the importance of connection.</p>	<p>The teacher sometimes uses I Love You Rituals as an activity or song without emphasis on authentic connection.</p>	<p>The teacher often uses I Love You Rituals with the group. Every ritual incorporates eye contact, touch, presence and playfulness.</p>	<p>The teacher uses I Love You Rituals with the group every day, and schedules daily one-on-one Rituals with children who require additional opportunities to connect. Every ritual incorporates eye contact, touch, presence and playfulness. The teacher can explain the purpose of the Rituals.</p>

Indicator

Ways To Be Helpful

The Ways to be Helpful Board or Book displays illustrations of expected behaviors. It is supported by helpful language.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>No visual images are present to remind children of ways to be helpful. Teacher does not encourage children to be helpful.</p>	<p>The teacher posts visual images of ways to be helpful, but children are rarely encouraged to be helpful. Phrases like “good job” and “thank you” are often used for helpfulness.</p>	<p>The teacher posts visual images of ways to be helpful at children’s eye level and refers to them often. Children are encouraged to be helpful with phrases like “you did it” and “that was helpful.”</p>	<p>The teacher posts visual images at children’s eye level, refers to them often and acknowledges acts in ways that show how they contribute to others. The phrase “You _____ so _____, that was helpful” is commonplace. Ways to be Helpful class-made books change and grow throughout the year.</p>

Indicator

Meaningful Jobs

All children have a meaningful job each day that provides them with opportunities to be significant contributors to the School Family.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
No job board is displayed, or job board is displayed but not used.	Teacher displays a job board and some children have jobs or there is a child designated to be the class helper for the day.	Teacher displays a job board at children's eye level in a convenient location. Every child has a job every day.	Teacher displays a job board at children's eye level in a convenient location. The jobs are authentic responsibilities, contribute to the classroom community and rotate in a predictable order. Adults highlight the helpful nature of the job and children can explain the jobs and their significance.

Indicator

Choices

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>Choices for children are not really part of the classroom. The adult is in charge and children are to comply.</p>	<p>The adult is beginning to give children two choices. Most often, the choices presented as one positive choice and one negative choice. The intent behind the choice is compliance and manipulating the child to choose the “right” choice.</p>	<p>The adult is beginning to offer two positive choices to children. Occasionally during the day, you hear the language, “You may ____ or _____. What is best for you?” It is still difficult for the adult to think of the two positive choices because they still tend to focus on the behavior they don’t want instead of the behavior they would like to see. They may also give choices to children who are in a survival state, creating additional power struggles.</p>	<p>The adult utilizes the skill of choices based on an assessment of the state of the child. S/he understands that two choices are an appropriate tool when a child is demonstrating an emotional state. When a child is in more of an organized executive state, the teacher might ask, “What are your choices?” The teacher understands not to offer choices to children in a survival state. Thinking of two positive choices becomes habit, the adult posts picture rules around the classroom, and focuses on the behaviors s/he wants to see from children.</p>

Indicator

Picture Rule Cards

Picture rule cards display your class rules in pictures showing two positive choices of acceptable behavior and one negative choice of unacceptable behavior.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>No Picture Rule Cards exist. Rules may be listed in writing, not as a useful tool but as a requirement of the district, school or agency.</p>	<p>The teacher displays picture rules, but doesn't use or refer to them as a tool for managing behavior.</p>	<p>The teacher displays picture rules throughout the classroom, posted at eye level, reviewed often and used when needed. The teacher consciously uses them to provide children with two positive choices.</p>	<p>The picture rules are attractively displayed and posted at eye level where needed in the classroom (line up rule card posted near the door). The rules are reviewed when needed and used to help children make appropriate choices. The teacher creates individual rule cards for children needing more assistance. The teacher uses role-play and games to support the rules cards, and children can explain their choices if asked.</p>

Indicator

Empathy

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The adult dismisses or ignores children’s emotional states, focusing only on behavioral changes. The goal is to stop the upset and/or make it go away.</p>	<p>The adult uses phrases such as, “You seem angry,” as tools to stop upset and/ or make it go away. The intent behind empathy appears to be “happying up” children, not helping them manage their emotions in order to solve their problems.</p>	<p>The adult begins to differentiate between when children are asking for understanding or information. Phrases such as, “Your arms are going like this,” “You seem _____,” and, “You wanted _____,” are beginning to be heard.</p>	<p>The adult understands that empathy helps children reach a higher brain state to better manage their own emotions and problem solve. Adults are able to reflect back what they see when a child is in a survival state (“Your face is going like this.”), reflect back what they sense the child is feeling when in an emotional state (“You seem sad”), and reflect back the child’s desires when s/ he is focused on what s/he doesn’t want (“You wanted _____,” or, “You were hoping _____.”).</p>

Indicator

We Care Center

The We Care Center allocates time and materials for children to express their appreciation, concern and caring for others.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The teacher does not provide a We Care Center. Children are not encouraged to care for each other. The focus is on keeping your hands and feet to yourself.</p>	<p>The teacher provides a We Care Center, but does not give children time or encouragement to express their concern or caring for each other.</p>	<p>The teacher provides a We Care Center. Most children use the materials to express their appreciation, care and concern for others. The “We Care Person” is a classroom job.</p>	<p>The teacher provides a We Care Center and encourages children to express their feelings to others. All children have the opportunity to use the We Care Center and it is assigned as a classroom job. Children can explain the purpose and use of the We Care Center when asked.</p>

Indicator

Positive Intent

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The adult is completely unaware of the intent behind his or her actions. S/he assumes most misbehavior is due to disrespect, not listening or some other flaw in the child.</p>	<p>The adult understands that s/he is making up the intentions behind the child's behavior. If a child pushes someone, the adult grasps the choice of how to perceive that act. Yet, the adult often falls back on conditioned belief programs, assuming the child's misbehavior is on purpose. The adult tends to ask questions of the aggressive child. "Why did you do that?" "What were you thinking?" "What is our rule about hitting?"</p>	<p>The adult begins attributing positive intent to the child exhibiting aggressive behavior, with an understanding that it does not let the child off the hook. The adult often addresses aggressive behaviors by saying to the child, "You wanted _____," instead of asking questions.</p>	<p>The adult is able to see the best in the child, even in the worst moments. S/he attributes positive intent to the child's behavior, setting the stage for teaching the child a new skill. If a child is pushing, the adult reframes this action for all parties by saying, "You wanted her to move, but you didn't know the words to use. You may not push. Pushing hurts. When you want her to move say, 'Move please.'" The adult sees misbehavior as a call for help and an indication of a missing social-emotional skill.</p>

Indicator

Celebration Center

The Celebration Center provides children and adults a way to honor each other's efforts and achievements.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>There is no Celebration Center in the classroom. External rewards are given to children in attempts to make them behave.</p>	<p>The teacher creates a Celebration Center, but doesn't use it regularly (for example, only milestones like birthdays are celebrated).</p>	<p>The teacher creates a Celebration Center, and provides children with materials and time to post their celebrations. Most children participate.</p>	<p>The teacher creates a Celebration Center, and provides children with materials and time to post their celebrations. All children participate, and are excited to share their successes and the successes of others.</p>

Indicator

Wish Well Board

A Wish Well Board and Ritual helps children express caring for those who are absent or feel upset, and situations that seem out of their control.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>The class does not use a Wish Well Board, and does not acknowledge absent or upset children.</p>	<p>The teacher has a Wish Well Board and uses it for attendance purposes.</p>	<p>The teacher uses a Wish Well Board to help the class wish absent children well every day.</p>	<p>The teacher uses a Wish Well Board and Ritual every day. Children are responsible for adding their picture to the board when they enter the classroom. They use the board to help wish well for those they feel concern about and absent children. Children can explain the function of the Wish Well Board and are encouraged to wish well throughout the day.</p>

Indicator

Absent Child

The absent child ritual sends the message to the child that we noticed you were gone, we missed you while you were away and we are glad you are back.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>Children are not welcomed back after absences.</p>	<p>Some children are verbally welcomed back, but the ritual is inconsistent. For example, children who are absent due to illness are welcomed back verbally, while children who were absent due to vacation or discipline issues are not.</p>	<p>The teacher incorporates a welcome back ritual into the morning meeting or the child is presented a note when he or she returns from an absence.</p>	<p>A delightful classroom ritual welcomes children back and reassures them they are important members of the School Family. The entire School Family has a chant or a song they sing to the absent child. There is a School Family Job that provides an opportunity for students to participate in the ritual by writing notes or completing acts of kindness to welcome their friends. Absent children anticipate returning to school because they know they will receive an enthusiastic welcome.</p>

Indicator

Consequences

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>Rewards and punishments are used throughout the classroom and given by the adult for situations judged either good or bad.</p>	<p>The adult begins to see that consequences aren't something made up by adults and imposed on children, but that they are always happening around us. S/he understands that every thought, feeling and action produces a consequence, and begins to utilize natural consequences and problem-solving in the classroom. The adult will talk to children who have disputes, instead of just dispensing a reward or punishment.</p>	<p>The adult helps children resolve interpersonal conflicts with natural consequences. The natural consequence of hitting is to learn another socially acceptable skill. You will hear the following frequently in the classroom: "Did you like it" (victim) and "You wanted" (aggressor).</p>	<p>The adult uses natural consequences to teach children new social skills and uses logical consequences to motivate children to use the new skills. The adult only presents logical consequences to connected children who already know the expected skills. S/he uses problem solving for chronic problems and School Family issues. When a child becomes upset with a consequence, the adult offers empathy while following through with the consequence.</p>

Indicator

Class Meeting

The class meeting is a structured time to guide children through problem solving while allowing open discussions about consequences. When following the sequence of a class meeting, adults and children together come up with an imposed consequence that is fair, safe and related to the problem.

Performance Levels

1 Little or no implementation	2 Partial development or implementation	3 General development and mostly functional implementation	4 Fully functional development and implementation
<p>There is no time allowed for class meetings or discussions. The adult in the class decides what the rules of the class will be and determines the consequences that will follow if the children do not abide by the expectations.</p>	<p>Some time is allowed to focus on class issues but the main focus is on the consequence that will occur.</p>	<p>Some time is allotted for a class meeting in which the adult focuses on coaching children through the problem-solving process. Language such as “what could we do differently next time” is typically used.</p>	<p>There is a designated time set aside to have an intentional class meeting to address a class problem using the following language:</p> <ol style="list-style-type: none"> 1. “I’ve noticed ____.” 2. “This is a problem for me because _____. Does it bother anyone else?” 3. “So, a class/family problem is ____.” 4. “What could we do to solve the problem?” 5. “What happens if someone fails to ____?”