[image: image1.png]

[image: image2.wmf]Powell PBIS Reinforcement System

Panther Paw Tickets
· Panther Paw tickets are given to reward and encourage students demonstrating the Powell Promise on the individual level. ALL staff members may give panther paw tickets for any behaviors they would like to highlight and facilitate.

· Students will individually collect panther paw tickets to work toward the “purchase” of a reward. Teachers may use any method they choose to organize panther paws tickets. Students are responsible for keeping up with their own panther paw tickets according to their homeroom teacher’s procedures.
· On Fridays (or alternate schedules for early release days, etc.), all students will have the opportunity to exchange their panther paw tickets for items in the Pride Cave (school store). Students may choose to save their panther paw tickets for larger items on the Pride Cave Rewards matrix.
· Students may exchange their panther paw tickets for vouchers if they wish. It is up to the student as to whether they would like to keep up with the vouchers or if they would like the vouchers to be kept in a notebook stored in the Pride Cave.

· The Pride Cave will be kept stocked with items that students will be interested in purchasing with their panther paw tickets.

· Please click on the “Pride Cave Rewards” tab to access the rewards matrix from which the students may choose which rewards they would like to work towards purchasing with their panther paw tickets.

Whole Class Rewards

Respect x 10

· When approximately 80% or more of the students in a class are demonstrating the Powell promise, any staff member may choose to award the class with a “Golden Paw”. These paws are worth 10 points each.

· Golden Paws work toward a classroom total that is completely separate from the individual Panther Paw Tickets.

· Once the classroom earns the required number of Golden Paws (see table below), they may be exchanged for Bronze, Silver, or Gold Paws (obtained from the office) which will be displayed on yellow ribbons in the hallway outside of their classrooms. Each yellow ribbon represents a “set”. Throughout the school year, classrooms will collect “sets” of Bronze, Silver and Gold paws. The 1st set will be in increments of 100 (Bronze = 100 paws, Silver = additional 100 paws, Gold = additional 100 paws). The 2nd set will be in increments of 200 (Bronze = 200 paws, Silver = additional 200 paws, Gold = additional 200 paws). Each additional set will increase in the number of paws required to earn the classroom reward (see table below).
	1st Set of Paws

“300 Club”

Increments of 100
	2nd Set of Paws

“600 Club”

Increments of 200
	3rd Set of Paws

“900 Club”

Increments of 300
	4th Set of Paws

“1200 Club”

Increments of 400

	Bronze Paw:

Class decides on 1 reward
	Same as Bronze status under 1st set of Paws

	Silver Paw:

Class decides on 2 rewards
	Same as Silver status under 1st set of Paws

	Gold Paw:

Class decides on 1 reward and a special day. Their picture will be posted in the hallway.
	Same as Gold status under 1st set of Paws. Teachers should also change the star on the bulletin board to reflect their “Club Status”.

Cafeteria Reinforcement System

· When a class demonstrates The Powell Promise (Respect Yourself, Respect Others, Respect Property, and Respect Learning) in the cafeteria, that class may earn a small silver spoon. Classes have the opportunity to earn 2 spoons, one for table behavior and one for line behavior.
· Those spoons will go in the Silver Spoon Bucket in your classroom.
· At the end of the month, the class with the most small silver spoons per grade level will earn the Silver Spoon Award to be placed next to your classroom door for the next month.
· Winners will be determined by each grade level. The grade chair will be in charge of the large silver spoon award that hangs outside of the winner’s classroom.
· The classes that earn the Silver Spoon Award each month will have their class pictures on the Bulletin Board in the Hall. The grade level chair should send an email stating the winner to Reneta Price in order for her to update the bulletin board pictures.
· Small silver spoons will be returned at the end of each month to the purple silver spoon box which will be located on the bottom shelf of the cart behind the register in the cafeteria.

· TEACHERS…feel free to assign the jobs of counting, returning spoons, etc., to a responsible student per grade level. Please discuss and iron out any details at your PLT meetings
