

LANCASTER PBIS SCHOOL-WIDE ACKNOWLEDGEMENT MATRIX

STUDENTS

Type	What	When	Who
Immediate/High Frequency	<p>Lancaster Gold Card will be given out to individual students. Once a student receives 10 gold cards they can cash them in for incentive items</p> <p>Lancaster Blue Cards will be given out to classrooms for exhibiting Safe, Responsible, and Respectful behaviors. Once the classroom receives 10 blue cards, the class will receive a Lancaster Shield to display outside classrooms and classroom will be recognized in the announcements</p>	<p>High frequency for a short time when first teaching desired behavior or re-teaching identified problem behavior from data, and to reinforce desired behaviors</p> <p style="text-align: center;">Weekly</p>	<p>Secretary: Order Gold & Blue Cards, and Lancaster Shields (Red, Yellow, Green, Blue)</p> <p>PBIS Implementation Team: Select and order incentive items</p> <p>All Staff: Distribute Gold and Blue Cards</p>
Redemption of High Frequency	Students will be able to trade their Lancaster Gold Cards for incentive items at school store	Weekly	<p>Educational Assistant/Support Staff: Staff school store</p> <p>Office Staff: Generating quarterly class list for student store</p>

<p>Intermittent/Unpredictable</p>	<p>Each day, Ten teachers will randomly distribute Lancaster Knights to students caught making Safe, Respective, and Responsible choices</p> <p>Classrooms with the most Shields per quarter will Spin The Wheel (Need STEM LAB to design PBIS Rewards Wheel)</p>	<p>Redeemed Immediately</p> <p>Maintaining a taught behavior (fading)</p> <p>Quarterly celebrations for Kindergarten, Primary, Intermediate, and Middle School for classrooms that earn the most Lancaster Shields</p>	<p>Implementation Team: Create Lancaster Knights cards and distribute cards to staff</p> <p>Educational Assistant/Support Staff: Collect Lancaster Knights card, make phone calls, and take pictures</p> <p>Implementation Team: Design and creation of PBIS Rewards Wheel, Create a prize list, and executing implementation the prize</p>
<p>Long-term, School-wide Celebrations</p>	<p>When the school reaches school-wide goal, school-wide dances, ice cream socials, movie days, popcorn parties, field day/recess party will be held to celebrate</p>	<p>May range from monthly to quarterly depending on PBIS Goal</p>	<p>Implementation Team: Determine school-wide goal and school-wide celebration</p>