Developing a more positive school culture: case studies from three primary schools

Developing a more positive school culture to address bullying and improve school relationships: case studies from two primary schools and one intermediate school

Papatoetoe Intermediate school profile
Nicola Taylor: August 2003
School Profile – Papatoetoe Intermediate School

August 2003

Papatoetoe Intermediate School is unique because everything we do here is personalised. We don’t copy anything – everything has our own slant or flavour. That works because we have been given the freedom to experiment and to find the best way for our school. We operate on the basis of attacking the whole problem. If something doesn’t work we don’t keep pursuing it. (RTLB and counsellor)
1
Introduction

Papatoetoe Intermediate School’s culture has culminated from a 10-year focus on pastoral care, complemented by an effective matrix of policies, programmes and new initiatives designed to maximise opportunities for every child in the school. Mr Alan Jermaine, principal since 1993, has been the driving force behind the school’s commitment to a stimulating and safe learning environment for students. The following factors have also been critical to the success of the school in developing and maintaining its culture:

· supportive Boards of Trustees
· a stable and skilled management team

· staff buy-in

· student voice and participation

· a student-centred school

· effective policies and systems to deal with every aspect of school life

· willingness to try new initiatives and to adapt concepts/programmes to meet the needs of the school

· sound strategic planning and a commitment to continuous improvement, monitoring and review

· an ethos involving respect, fairness, high standards, high expectations, and early identification and resolution of issues/problems.

The ideal school environment is one where staff and students respect each other. It is important to talk to children respectfully and treat them as worthwhile people. This leads to a win-win situation. After all, the world is like a mirror and reflects back what it sees. (Principal)
The 1993 and 1997 assurance audit reports both acknowledged “the school’s strong student support systems and positive tone”. The most recently completed Education Review Office (ERO) report (March 2001) confirms this:

The principal and staff are committed to encouraging every student to achieve their educational and personal goals. Students are encouraged to take pride in themselves, their learning and their school. Staff model high expectations of students through their own standards of behaviour, presentation and reflective practice. … These practices reflect the student-centred culture of the school. … [Students] are polite and courteous, and co-operate well with adults and with each other. (p. 3)
Papatoetoe Intermediate School has a strong focus on pastoral care. This was recognised and described in the ERO report as well:

Strong pastoral care systems are a feature of the school. Trustees and staff make strenuous efforts to provide students with a safe and supportive learning environment. The board funds a guidance counsellor who effectively meets the pastoral care needs of students. She liaises with external support agencies and deals with any incidents of abuse or sexual harassment. The work of guidance staff is complemented by the RTLB, and by the learning support available through the learning centres. Staff appropriately record the learning support that has been provided to students, and evaluate its impact. A well-developed behaviour management system contributes to the very positive school tone. Staff affirm positive behaviour in a variety of ways. Clear steps are provided for teachers to follow when dealing with inappropriate behaviour. Students understand these steps. Parents are closely involved in situations where behaviour causes concern. The guidance counsellor and RTLB provide strong support for students experiencing continual behavioural problems. There have been few stand-downs and suspensions. These are extremely well documented and students and their families receive a high level of support to achieve the best possible outcomes. The incidence of reported bullying has reduced since 1996. Students are regularly surveyed in school safety audits to identify those students who bully them. Senior managers analyse the surveys and address students’ concerns, in consultation with parents where necessary. The life-skills programme run through a community organisation has also had a beneficial effect in reducing the intimidating behaviour of some students. The whole school community is taking part in an ‘eliminating violence’ programme in 2001 to strengthen the positive school climate. (March 2001, p. 12)
This case study describes the various initiatives which contribute to Papatoetoe Intermediate School’s culture and emphasis on positive relationships. Aside from the principal’s vision and leadership, no one element can however be pointed to as the key to the school’s culture. Rather it is the interweaving of numerous programmes, skills and attitudes within the school and its community which has led to such a supportive and nurturing environment being created.

The report is divided into eight further sections:
Section 2: Description of Papatoetoe Intermediate School.
Section 3: Papatoetoe Intermediate School’s approach to developing a positive school culture. This outline includes:

· historical background
· pastoral care committee
· student safety audits

· PACT Life Skills programme

· victim support policy

· student incident reports

· Eliminating Violence programme
· WISH (Working in Social Harmony) team
· student behaviour conferences

· daily monitoring of contracts

· school badge system

· class composition

· open door policy

· restorative justice conferences

· factual recording

· How Things Are publication

· school policies, eg student support policy; student discipline policy.
Section 4: Description of culture and current school values.
Section 5: Role of people in developing the school culture. This section includes the roles of the principal, management team and staff, Board of Trustees, PTA, counsellor, resource teacher in learning and behaviour (RTLB), students, external professionals, local cluster of schools, and parents/community.
Section 6: Outcomes of the pastoral care programme.
Section 7: Challenges and constraints.
Section 8: New goals. These new goals are the Foundations: Behaviour Management Our Way; honours system.

Section 9: Conclusion.

The information in these sections is derived from documentation and interview data collected from:

· Two 60-minute focus group sessions with two groups of children – one group of eight Year 7 students, and one group of seven Year 8 students.
· Three 120-minute interviews with the principal.
· One 120-minute interview with the chairperson of the Board of Trustees (who is also a parent of three children who have been or are currently students at the school).
· One joint 90-minute interview with the school counsellor and RTLB (both of whom were previously teachers at the school).
· One 30-minute interview with the public health nurse who visits the school.
· The most recent ERO report (March 2001).
· Papatoetoe Intermediate School’s policies on student support and student discipline.

· Papatoetoe Intermediate School’s documentation on student safety audits, student incident reports, student behaviour reports and conferences, Foundations programme, suspension checklist, How Things Are publication.
2
Description of Papatoetoe Intermediate School

Papatoetoe Intermediate School is located in Papatoetoe, a suburb in South Auckland. The school has 34 classes that cater for Year 7 and Year 8 students – 17 classes at each year level. In July 2003 there were 1,052 students enrolled at the school.

Table 1: Ethnicity of students at Papatoetoe Intermediate School (as at 7 April 2003)
	Ethnicity
	Number of students
	% within the school

	Pasifika
	357
	33.43

	Maori
	243
	22.75

	Indian
	171
	16.01

	Pakeha/European
	163
	15.63

	Asian
	75
	7.02

	SE Asian
	41
	3.83

	Other ethnic groups
	18
	1.68

Table 2: Ethnicity of Pasifika students at Papatoetoe Intermediate School (as at 7 April 2003)
	Ethnicity
	Number of students
	% within the school

	Samoan
	169
	15.8

	Tongan
	67
	6.27

	Cook Island
	47
	4.4

	Fijian
	44
	4.1

	Niue
	27
	2.5

The school is one of first choice for many Pacific students and their parents. An appealing music programme, high expectations and firm discipline feature prominently in students’ reasons for choosing to attend the school. Parents interviewed during the review expressed satisfaction with the way in which the school provides for their children. (ERO report, March 2001, p. 6)
Papatoetoe Intermediate School is the third largest intermediate school in New Zealand and was ‘runner up large school of the year’ in 2000 and 2002. It is currently decile three, but is renegotiating a decile ranking of two. The school has 72 staff (51 teachers and 22 support staff) and makes strong efforts to recruit teachers who complement its multicultural diversity.

Table 3: Staffing ethnicity at Papatoetoe Intermediate School

	Ethnicity
	Number of staff
	% within the school

	Pasifika
	7
	10

	Maori
	8
	12

	Indian
	10
	15

	Pakeha/European
	38
	56

	South African
	5
	7

	Other
	2
	3

Roll growth has been enormous at Papatoetoe Intermediate School. Ten years ago, when Alan Jermaine started as principal, there were 612 students. The roll has grown rapidly to over a thousand now. The change in the ethnicity of the school has also been significant.

Roll growth has doubled and this is not accounted for by population growth. It has doubled because of Alan and the change in culture and reputation of the school. It is also expanding due to new migrants. (Chairperson, Board of Trustees)
3
Papatoetoe Intermediate School’s approach to developing a positive school culture
3.1
Historical background
Ten years ago the school’s ethnic composition was 60% European, 15% Maori, and 15% Pasifika, with the balance of students having a variety of different ethnic backgrounds. The school had a good reputation, but was focused around discipline rather than the pastoral needs of students.

Moving difficult students out of the school was almost the first line of call. This looked like the management team was really supportive of teachers in removing challenging students from their classes – but what did it do for the students? The school followed a traditional approach to education which suited say half the students and the rest struggled to get by. Some teachers here then just didn’t engage the children – they just wanted to teach. They didn’t seek what I thought was the fulfilment of a wonderful relationship with each child as an individual. (Principal)

You were breaking up fights in the playground every day. That is very rare now – perhaps three or four times per year. In the past there was an attitude of how can we hasten a student’s demise if he was causing problems. Now the attitude is how can we adapt the school environment to fit the child and deal with children as individuals. (RTLB and counsellor)
Alan Jermaine came to Papatoetoe Intermediate School with “a pastoral bent from his previous school where a large number of the students were transient, many were abused children who then abused others, and there were lots of social issues”. Alan strongly believes that “to get the students to achieve you have to get them feeling happy about being at school – a pastoral approach rather than discipline so that school is a haven for them”. He found Papatoetoe Intermediate School to be a different type of school where the students were not so transient and there were fewer social issues, but still some concerns about violence. What struck him this time was that:

The students were a lot more sneaky with their use of violence – they could pick their time and place. If you walked around the school it seemed to be safe, but you didn’t really know because if a kid saw you they would stop being violent. (Principal)
Alan decided that to develop a more positive school culture it was important “to add pastoral care to discipline matters and the curriculum – to establish the ‘holy trinity’ ”.
3.2
Pastoral care committee
Alan initiated a pastoral care committee in his first term at the school in 1993. This comprised the management team, together with the public health nurse and a couple of special needs people. He said “people laughed at the term then – do you think we are running a Church here?” But Alan persevered and staff worked methodically through each class to identify children needing extra support. This information was reported back at monthly meetings and students’ progress monitored.

In 1996/1997, a ‘safety net’ was devised by the former assistant principal, Mrs Ruth Hammond. She systematically looked at every child in the school and worked out whether they should be on a programme within the school. She developed waiting lists and for the rest of the year would update her database. Children whose names came up at the pastoral care meetings would also be noted on the ‘net’ too so that no child slipped through. This system is now maintained by the acting associate principal, Ms Gillian Lolesi.

The pastoral team currently comprises two members of the management team, the RTLB, and the school counsellor. They meet on a weekly basis to discuss any students who are identified as needing support. School referrals can be made by staff or the student if they feel they need support from a member of the pastoral team. A keyworker is assigned and follow-up procedures are planned.

3.3
Student safety audits
Alan realised the importance of obtaining data on safety concerns within the school. This data could then support and extend the proactive pastoral care approach. He also wanted to involve students themselves in the process of defining personal safety issues of importance to them. “I wanted them to know we would be fair and truthful and would listen to them and act on their concerns.” In 1996, Alan initiated student safety audits to establish how safe the school was from the students’ perspectives.

You don’t know the safety level within the school unless you implement some means of measuring it – you don’t know because students don’t usually do things directly in front of staff. (Principal)
In the first audit the children reported on what happened to them and what they witnessed. Alan quickly realised this was a mistake as it inflated the figures – if several students saw an incident, there were multiple reports of it. The audit tool was then changed to enable more specific information to be gathered. Every student is thus given an opportunity to say who has caused bullying problems specifically to them. Since 1998 the three audits conducted each year have followed the same format, allowing data to be compared across different years and to track the reduction in bullying incidents over time. For example, the school is now comparing the 2003 results with those from previous years. As a simple comparison the tables below compare the mid-year results in 2003 with those for 1999. The figures show how many students identify a particular student as either a physical or verbal abuser. Numbers for students combine both Year 7 and Year 8 data but identify boys and girls separately.

Table 4: Audit figures for girls identified as either physical or verbal abusers

	Identified by
	Verbal
	Physical

	
	1999
	2003
	1999
	2003

	20+
	0
	0
	0
	0

	15-19
	1
	0
	0
	0

	10-14
	0
	0
	0
	0

	6-9
	1
	0
	0
	0

	5
	0
	0
	0
	0

	4
	1
	0
	0
	0

	3
	2
	0
	0
	0

	Total
	5
	0
	0
	0

Table 5: Audit figures for boys identified as either physical or verbal abusers

	Identified by
	Verbal
	Physical

	
	1999
	2003
	1999
	2003

	20+
	0
	0
	0
	0

	15-19
	0
	0
	0
	0

	10-14
	0
	0
	0
	0

	6-9
	3
	0
	0
	0

	5
	3
	0
	1
	0

	4
	3
	0
	4
	0

	3
	8
	0
	6
	1

	Total
	14
	0
	11
	1

The tables above show there has been a reduction in the number of students identified as either physical or verbal abusers between 1999 and 2003. In 1999 there were more boys than girls identified as physical and verbal abusers. In 2003 only one student, a boy, was identified by three students as physically abusing others in the school.

No audit is administered during term one when everyone is settling into school. However, the audits are administered at the start of terms two, three and four. The forms are placed in teachers’ pigeonholes in the morning, and completed by the students between interval and lunchtime under the direction of their teacher. The audit asks the students about:

· Property safety issues around the school – eg broken fence/glass, playground equipment.
· Verbal abusers – explained by the teachers to the children as perpetual harassers (not the odd outburst).
· Physical abusers – students tick whether they had been hit in the course of the last term at school and by whom.

Senior staff analyse the data and identify which children are reported by other students as having bullied them. The number of bullies and the severity of bullying is recorded on data sheets. There are sometimes surprises in terms of who is named. Since 1997, Alan has sent a letter to parents advising them if their child is one of the children identified in the audit as bullying other children. Some parents are stunned at this news, but there have never been any complaints about the letters or their child’s audit ranking. Rather, parents have been fully supportive of getting their child some help to resolve the violence issues.

The number of bullies and bullying incidents has plummeted at the school in 2003.

This is not surprising as the school is on top of the problem now. There are no surprises in it. The school achieved great results in our last safety audit – everything is falling beautifully into place. Papatoetoe Intermediate School has always been a relatively safe place, but this has fluctuated and you can have some interesting cohorts of students coming through. (Principal)
Students identified as bullies are offered support within the school, particularly via the Life Skills programme, to turn their behaviour around. In the term two safety audit one student may be identified as a bully by 10 other students; in term three by six students; and in term four by one student. This indicates enormous progress by that child across the year as a result of successful behaviour changes.

Year 7 and Year 8 students made the following comments on the safety audits:

· During each term we write down on paper if someone is verbally or physically abusing us or something is unsafe on the playground or school grounds.

· Safety audits mostly work. We did our second one this week. It’s confidential and a good way to write down the names of people hassling you or bullying you.

· The counsellor reads all of them. You write down what happened to you and can tick a box if you haven’t been bullied this term.

3.4
PACT Life Skills programme
About the same time as the principal was implementing the pastoral care programme in 1994/1995, he began looking for counsellors to work with some children.

Hand-in-hand with the safety audit you have to do something with the students identified as bullies. The solution actually came before the audits – any violent kids are angry kids. Although I have since learnt that some students are coldly methodical in their bullying and violence. They have a low tolerance of others and flare up quickly and consistently. (Principal)
Alan initially encountered difficulties in finding people who were reliable and who had the skills to work with intermediate-aged pupils. Many counsellors were available to work with high school students, but few had experience with younger children. Alan then came across Papatoetoe Adolescent Christian Trust (PACT) which was running a programme at Papatoetoe High School. They agreed to adjust their Years 9 and 10 programme for Years 7 and 8 and introduced an anger management programme at Papatoetoe Intermediate School. This subsequently evolved into the Life Skills programme which was considered a more positive and responsive approach. The phrase ‘anger management’ was thought to have a negative feel about it and so a change was made to ‘life skills’. PACT is now running programmes at primary, intermediate and high school levels, plus an after-school drop-in centre.

The student safety audits identify who is in need of the Life Skills programme and teachers can make referrals as well. The programme is currently facilitated by two youth workers from PACT. Two groups operate concurrently each term (one for boys and one for girls). Year 8 children attend the groups in terms one and three, and Year 7 students in terms two and four. Eight students participate in each group. They attend the programme for 1.25 hours every week for eight weeks during school time. Most students attend the programme for one term only. The school closely monitors the students who have been through the groups and watches for their names appearing or disappearing from future student safety audits.

The cost of each life skills course is $1,000 per group of eight children. The school pays the total amount of $8,000 per annum and considers this money as well spent. Some Trust sponsorship is obtained to help meet the cost. Parents were originally asked for a financial contribution, but now the $8,000 is factored into the school’s budget. The PTA has been most supportive towards the programme and made applications to charities.

Students’ reaction to going on the Life Skills programme has changed over time. They originally want to be on the programme because they are told if they don’t do the programme and continue with their behaviour then they will have to be stood down or suspended. I tell them we are trying to offer them an opportunity and don’t want them to leave the school. Some students see the programme as a chance to get out of class, but most take to it pretty well. Some pretty hardened kids say “I’ll do it, but it won’t necessarily change me”. Parents are brought in for a talk – this sparks some parents into action. (Principal)
Those students who had never been referred to the Life Skills programme said they “don’t know much about that” but “if someone’s family member has an accident or dies you can go to PACT and they will help you”. The students who had been on the programme made the following comments:

· Life Skills – it’s a programme to learn skills for life.

· We get to go to Powerhouse for two hours and play games after school for free.

· Interesting, cool, boring videos.

· It’s good you miss out on class.

· You have a graduation at the end.

3.5
Victim support policy
The students identified as victims of bullying also receive support within the school. The principal doesn’t believe in calling children ‘victims’ for too long (no more than 48 hours) as he doesn’t want them to develop a victim mentality.

The counsellor and RTLB run programmes for victims. They trawl through the school to ensure any kid who needs support gets it. If a student is assaulted by a bully the management team deals with this immediately and the counsellor will follow up the next day. (Principal)
Special groups are formed to support victims, and one-on-one support is available from the school counsellor as well.

3.6
Student incident reports
Another of Papatoetoe Intermediate School’s strategies is the ability of any student to write a student incident report. These report forms are available from several places within the school – the Admin Room, classrooms, and the office.

A staff member is in the Admin Room during breaks and teachers are on duty around the school. If the duty teacher comes across an incident she or he will refer the student to the Admin Room where the staff member on duty in there has a stack of incident report forms. These forms are also available at the school’s reception area where students can ask for them. (Principal)
The incident reports are read by senior staff and dealt with depending on the issues raised and their immediacy. The forms eventually get filed in folders for each individual student and provide a readily accessible history of incidents relating to that particular student. Teachers retain the low impact incident reports. The system is designed to encourage the student completing the form to accept some responsibility for possible solutions to the problem.

Some students fill out the report form with concerns about the behaviour of a staff member. Some staff don’t like this, but the principal believes this helps to “encourage an open climate within the school”. There has only been one incident where two boys tried to frame a teacher. Other student reports about staff behaviour (most often a reliever) are dealt with promptly and seriously by the principal.

The Year 7 and Year 8 students were clear that “if you get bullied you fill out an incident report and the staff will try and track that person down”. They knew they could obtain incident report forms:

… from our classroom, the office or Room 2 and [the deputy principal] deals with what has happened. We’re not scared about filling out the form as only certain staff see them and no students see them. The staff act on them – the intercom calls you to the office.

Incident reports normally work and they are followed up, but not always.

You pick and choose when you fill out an incident report form – you wouldn’t do it for something really minor.

One student said she didn’t fill out an incident report form when some Year 8 students wanted money off her just outside the school gates because she was scared of what the bullies might do to her later. However, this reluctance to report was unusual and most students said they had no hesitation in filling out an incident report form or telling a teacher.

3.7
Eliminating Violence programme
Papatoetoe Intermediate School bought into the Eliminating Violence contract with the Ministry of Education in 2000. They wanted an external review of their systems to complement their own internal review. The school participated in the programme for two years – in 2000 it was funded by the Ministry and in 2001 by the school itself.

The Ministry initially sent two people into the school as a team to set up what we wanted out of the contract. They then established baseline data via other researchers who went through all the classes and made observations about what was happening out in the playground. At the end of the contract they re-measured to track our progress. Through this we got a common picture across the whole school of what we had in operation and how effective it was. (Principal)

Alan found the dollars to introduce the Eliminating Violence programme – he drove that. (RTLB)
Despite the programme’s formal completion, the school has nevertheless maintained a commitment to send all teaching and support staff through the programme (off-site) so they understand its focus and principles.

Papatoetoe Intermediate is also a Health Promoting School:

The school has taken on these programmes in a very enthusiastic and effective manner. … It has just developed a student health team to give students a voice. Deputy councillors in Years 7 and 8 have been invited to join the team. They’ve identified the water fountains, tuck shop and PE gear as needing more attention. We’ll run a leadership skills workshop for them during term three. (Public health nurse)
3.8
WISH (Working in Social Harmony) team
The WISH (Working in Social Harmony) programme arose out of the school’s participation in the Eliminating Violence programme. It started three years ago when the principal formed a committee which took responsibility for developing the concept. The WISH team use the Virtues programme and select different virtues (eg honesty, respect) around which they focus the school at particular times. The whole staff was trained in the programme and units of work were prepared for use by teachers in their classes. Comprehensive packs on each virtue provide teachers with information and ideas for use with their classes.

Teachers don’t have to time to prepare their own virtues material so having it all ready for them has made the programme’s implementation so much easier on a school-wide basis. The virtue is reinforced each day in assembly, class time and via signs around the school. (RTLB)

We study a virtue and write out the definition and how we can practice it in our journal – honesty, patience, trustworthiness. We make it our goal to practise the virtue during the week. (Year 8 students)
The WISH team also runs fundraisers to provide the means to deliver the programme. On one occasion they worked with the PTA to create a bank of wet weather games for classrooms. Staff harmony or staff treating is also considered important by WISH – for example, putting on surprise dinners for staff during report writing time.

As part of the WISH programme, the RTLB and counsellor go into classes for around 20 minutes each to observe the frequency of positive to negative comments by teachers to their students. Ideally there should be three positive comments to one negative comment. Baseline data showed that Papatoetoe Intermediate School was initially operating at a ratio of 2.8:1 which was fairly high. However, the monitoring across the years does show some waxing and waning in the ratios.

WISH is a very visible part of the school culture and has contributed greatly to the polite and considerate behaviour evident around the school. Staff consider the WISH programme has been critical in eliminating violence in the school. The WISH team was initially comprised of teachers (50%) and support staff (50%). It is now reduced in size and has the following volunteer members – the teacher librarian, the design and technology teacher, four Scale A teachers and one support staff member.

The WISH programme – they supply lots of stuff and run friendship days, put on nice things that make you feel extra special good. (Year 8 student)
3.9
Student behaviour conferences
Student behaviour conferences started in 2001 and are preventive strategies to try to avoid a student being stood-down or suspended. They have successfully eliminated about 90% of stand-downs. In 2003, there have been only two stand-downs and one suspension which was lifted with conditions. On average 10 to 12 student behaviour conferences are held each year. Those present at the conference include the student, parents, teacher, syndicate leader, dean, RTLB, counsellor, deputy head and principal (chairperson). The group thins out as the meeting proceeds.

Before the conference is convened, a written ‘behaviour report’ is prepared by the counsellor. This details:

· The student’s problematic behaviours, eg telling lies, swearing, violence etc.
· A history of the student’s behaviour – the date and details of each actual incident. Incident reports are, of course, held for each incident.

· The support the school has given the student to change his/her behaviour.

· How the student has responded to the support provided.

· Conclusion.
The behaviour report is given to the parents one to two weeks before the conference. This gives them the opportunity to read the factual information and to clarify any points they are concerned about with the counsellor. This process enables any disputes about the ‘evidence’ to be resolved before the conference convenes. The conference can then focus on how to resolve the issues and take a positive approach. At the conference, the principal asks the student to identify behaviours they would like to change and their suggestions for how they can do that. Consideration is also given to what parents and the school can opt into to support the child. The outcome is the development of a ‘contract’ with three to four achievable targets for the student.

Ninety percent of the time students who participate in a student behaviour conference clean up their act. They see that their parents and teachers are on the same side in helping them to make progress. (Principal)
If the point is reached where a student’s suspension is being considered by the principal, the written behaviour report goes to the Board. They look closely to see how much support the school has given in an individual case and whether or not more could have been done.

Ninety-five percent of the time students are not stood down or suspended without an initial student behaviour conference. The key exception here is where there is a significant act of violence requiring immediate action. (Principal)
3.10
Daily monitoring of contracts
Students can be placed on contracts through a student behaviour conference or by the management team without such a conference. Papatoetoe Intermediate School operates with four blocks in each school day. At the end of each block the child’s teacher marks each goal in the contract. These marks are added up at the end of each school day and calculated as a percentage. The student comes to the office and sees a member of the management team to discuss the day’s result. The document then goes home for parents to sign and write comments on.

The whole idea is for teaching staff and parents to encourage positive behaviour and the achievement of the goals. This daily monitoring stays in place until the school is satisfied that the good behaviours have stuck. This is gauged individually. The students themselves often know when they are ready to come off and they will say that to the senior staff. If there is a subsequent lapse they meet with the student to discuss it and put them back on a contract for two weeks. (Principal)
With contracts you get marked out of three for each block each day, then you take it to a staff member who assesses you. The aim of the contract is to work co-operatively. (Year 8 student)
Being on a contract is like having bodyguards – you are always watched so the teachers know what you are doing. (Year 8 student)
3.11
School badge system
This system recognises and rewards pro-social behaviour and service to the school. Every student has the opportunity to earn most of the badges. There are also badges that recognise excellence in a given field.

Students’ badges – the PTA provide funding for this and the kids wear them with real honour and pride. (Chairperson, Board of Trustees)

We get lots of badges with the reward system – for being in orchestra, choirs, sports teams, road patrol, librarian. (Year 8 student)
3.12
Class composition
The teacher can make a big difference to classroom dynamics and student behaviour. At Papatoetoe Intermediate School a lot of thought goes into setting up classes for each year group. The counsellor and RTLB are responsible for this along with the deans.

We visit contributing schools to get to know and obtain information on those students entering Year 7 classes the following year. We use our knowledge of existing Year 7 students to plan the Year 8 classes. We try to spread children across classes so that no one teacher has too many challenging students. It is also important to try to match students and teachers according to the strengths and needs of each. The aim of all this is to develop positive class cultures. (RTLB and counsellor)
3.13
Open door policy
The school operates an open door policy so that staff and students can get advice and help when needed. Furthermore, the counsellor and RTLB’s offices are situated adjacent to each other.

We both operate an open door policy so that students feel free to come up and talk about personal issues or to give us information about the behaviour of other students. Recently two female students felt most uncomfortable about the way one male student was behaving in a sexuality class – they said he gave them ‘the creeps’ and didn’t like the comments he was passing. Both girls came and told us about how they were feeling and we gave them some ideas to deal with the situation. We also spoke with the boy to make him aware of the effect his behaviour was having on others in the class and to give him some strategies to change. … Our offices are also available as spaces for students ‘to blow’ and to take time out informally. Having students easily able to access us enables situations to be defused quickly. (Counsellor and RTLB)
3.14
Restorative justice conferences
Restorative justice conferences are a new initiative at Papatoetoe Intermediate School having been introduced by the counsellor and RTLB in March 2003. They initially attended a three-day course on the concept run by Kedgley Intermediate School and used it for the first time when an experienced teacher reported to them that her class was falling apart.

She didn’t feel she had got off to a good start and that there was a lot of bullying, teasing, swearing etc – a class from hell! (RTLB)
The counsellor and RTLB went into the classroom and completed a sociogram to obtain baseline data on student behaviour. This showed the class was indeed in disarray, identified the three children who were primarily causing the problems, and some other children who could help with their resolution. A seating plan for the restorative justice conference was devised by the counsellor and RTLB. They then took responsibility for facilitating the conference which was held over 2.5 hours with the following other people present: class teacher, release teacher, deputy principal, and students in the class. Participants were seated in two different circles – with the identified students, counsellor, RTLB, and some staff in the inner circle and the remainder in the outer circle.

The conference is a formal concept and follows a script whereby the ‘offenders’ talk about the disharmony they have been causing and the ‘victims’ speak about the effect of this on them. The discussion is very open, but the facilitation enables all the participants to feel safe to speak up. The conference was highly emotional, with the teacher and children frequently in tears. The ‘offenders’ apologised for their disruptive and bullying behaviour and took on board some alternative strategies they could use in future. The formality of a restorative justice conference gives safe boundaries and students have the opportunity to address staff and other students appropriately. The programme is about taking responsibility for your actions and learning how other people feel as a result of what you have done. The conference changed the class dynamics overnight. (Counsellor and RTLB)
The RTLB redid the class sociogram four weeks later and this confirmed a major shift had occurred – the child with the worst behaviour in the class had gone from a score of -35 in the baseline sociogram to -9 at the follow-up one. The counsellor and RTLB have subsequently followed the restorative justice conference model through with five other classes on an equally successful basis. They find the model gives a real insight into classes and helps them to identify those students requiring further support. It provides them with a lot of knowledge they can use to help staff and students.

A conference is currently being planned for an incident in which one student split the lip of another student in a fight. This time it is intended to invite the parents, the boys and any support people they want to attend, along with the associate principal, and any other students who witnessed the fight.

The counsellor and RTLB would like to see any student who is stood down being asked to attend a restorative justice conference the day before their return to school. The principal is also hoping to see the conferences introduced across all 12 schools within their cluster as this will help to influence the behaviours and values of younger children. The topic is on their August 2003 agenda. Alan believes the restorative justice conference is a tool which will grow in importance.

One student who had been in a class where a restorative justice conference had been held this year commented:

Our class had a few problems so we had a big meeting with two circles. In the middle circle were the [teacher], [counsellor], [RTLB], the bullies and the people who were mostly the victims. We talked about it and everyone had a chance to say what they thought. We did a test before it – a Disneyland story where we had to say who would be the person we wouldn’t want to go on the trip, who we’d like to sit beside, who we’d least like to sit beside on the plane etc. It’s all totally confidential. The conference really helped as there was a lot of nastiness in the class, people not co-operating, writing nasty notes etc. There’s still some problems in the class, but a lot has improved. The bullies don’t want to have to move class so they are being good. (Year 8 student)
3.15
Factual recording
Teachers are required to write factual anecdotal notes of any incidents or concerns they have about students.

Ten years ago teachers would report that a student had used foul language. Now they write down the actual words used and their context. This has a much greater impact on those parents who end up seeing the incidents written up for a student behaviour conference. They see the actual words their child has used. (Principal)

Two and a half years ago there was a big thrust to accurately record what the incidents are. Teachers hate paper work and so we taught them how to write up an incident factually and fully. (RTLB)
A programme – EARS (Effective Anecdotal Recording System) – supported this initiative and has led to a major shift in the quality of report writing about incidents within the school. Where a child’s behaviour is causing concern, the first step is to collect the teacher’s notes and any incident reports. This written material then forms an important part of the strategy to be used with the student and will contribute to any behaviour report prepared for a student behaviour conference.
3.16
How Things Are publication
This booklet has been written by the principal as a supplement to the official Staff Handbook. It is aimed at informing teachers about the philosophies, policies and practices within Papatoetoe Intermediate School and helps to ensure consistency in approach. Packed with informative advice, the booklet covers the following general areas:

· Teachers as professionals

· Teachers and human frailties

· Teachers and safety

· Teachers and administrators and paper shufflers

· Teachers and communications

· Teachers being considerate colleagues

· Teachers caring for students

· Teachers and the unacceptable

· Teachers, school work and standards

· Teachers and school image

· Teachers and parents.
3.17
School policies
The school has a broad range of formal documented school policies to guide its operations and governance. Consistent with its philosophy, the school considers it important to take a positive approach to policies and to balance the ledger by having both sides of an issue addressed. For example, there is both a student support policy and a student discipline policy.

Documentation is really important – everything is about process. Alan has process sussed. All our school processes are very clear and very fair. Alan is constantly reviewing processes too. He keeps his ear to the ground and gets to hear about things quickly. Teachers feel very well supported. There are structured reporting back mechanisms – when something falls down Alan reviews why that happened even if it is something quite minor. If there is an issue he doesn’t allow it to develop into a ‘fire’. Early identification of issues is a key. (Chairperson, Board of Trustees)
The principal draws on research from Western Australia
 about good practice associated with successful behaviour management in the middle years of schooling:

· A whole school behaviour management policy is adopted by the school.

· This policy is made accessible to students and parents and they are educated about the policy.

· The policy embraces the notion of rights, responsibilities and rules that every member of the school community is accountable for adhering to.

· The policy includes clear and reasonable consequences that are explicitly linked to rights, responsibilities and rules.

· The policy takes into account the developmental needs and life tasks of young adolescents and consequently has a strong focus on students’ developing independence, self-discipline and self-regulation.

· The policy encourages self-reflection as a strategy to develop self-regulation and self-discipline.

· The policy reflects a strong commitment to the positive reinforcement of appropriate behaviour.

· The policy is firmly based on a clear set of values which are constantly made explicit in the process of implementing the policy.

This policy context is reinforced by a school culture which:

· Embraces a health-promoting approach to developing a safe and caring learning environment.

· Has student ‘connectedness’ as the constant focus of the mission, culture and daily life of the school.

· Shows evidence of a tolerance of diversity, particularly in terms of adolescent gender differences, variability of development, multiplicity of interests, sub-cultures and indigenous people.

4
Description of culture and current school values
The culture or ethos of Papatoetoe Intermediate School is all about respect.

This is something the school debated long and hard about. We looked at lots of other words, but felt that respect was the key. Here you really do know there are people with different ways of looking at things and each person has to be respected. There is no point in lip service – you have to live it and encourage people to talk about their different perspectives. (Principal)
The one word ‘respect’ comes up all the time. (Year 8 students)

People respect the staff because they make our school a ‘no nonsense’ place. (Year 7 students)
The Golden Rule here is to treat others the way you want to be treated. (Year 8 students)
Other important values include:

· Equity – equal access by students to school resources, eg computer pods are not reserved for just the top students as they are in some other schools.

· Non-violence – sort things out by talking issues through.

· Role modelling.

· Transparency – getting rid of all the euphemisms and calling bad behaviour what it really is, eg abuse or assault. The principal talks about the Crimes Act and the Summary Offences Act at assembly during term one. He tries to get students into the culture of not using fancy words to describe what are really offences.

· Openness, eg students feel free to write incident reports about students’ and teachers’ behaviour.

· Natural justice, eg the suspension hearing form ensures procedural fairness and natural justice are followed.

· Self-improvement.

Important values for the school community are fairness, honesty or the ‘bag of virtues’ as philosophers would say. There is a general concurrence between the school and the community over the values and general thrust of the school. (Principal)
We have a code of behaviour which reflects the culture of the school – the importance of looking after one another, respecting property and taking pride in oneself. (Counsellor)
The school also has a strong commitment to adapting and developing resources to fit their particular needs.

Papatoetoe Intermediate School is unique because everything we do here is personalised. We don’t copy anything – everything has our own slant or flavour. That works because we have been given the freedom to experiment and to find the best way for our school. We operate on the basis of attacking the whole problem. If something doesn’t work we don’t keep pursuing it. (RTLB and counsellor)
We prefer the school to be as stand-alone as possible because then we have full control over programme delivery. We don’t use the Police DARE programme any more as it is so dependent upon Police support – which fluctuates. Instead I put a teacher in charge and developed something which we now run ourselves. (Principal)
There is a strong emphasis on having policies and systems to deal with issues arising within the school. Good record keeping is important as well. Other important values include prevention, early detection and giving every child a chance.

We are not a zero tolerance school. Zero tolerance doesn’t work because you’re out if you set a foot wrong. Here our philosophy is to work with and support children. (RTLB)
We don’t just walk away and leave the problem festering. We have formalised systems in place – we’ve set up the Admin Room at breaks with a teacher in it so students can write out incident reports. Then the report is followed up with the students involved. (Principal)
Papatoetoe Intermediate School is unique – the management team, all their systems. They have systems to deal with everything. There is a whole package and there’s always someone you can go too. Nothing gets out of hand. They identify and address issues really quickly. Discipline is dealt with on a day-to-day basis. The school is proactive – they don’t wait for problems to occur. They have good policies for everything so everyone knows where they stand. The whole culture of the school makes students feel safe and confident. (Public health nurse)
5
Role of people in developing the school culture

5.1
Role of principal
The board acknowledges the impact of the principal’s outstanding leadership on the continued development of the school. The principal provides the board with excellent advice and guidance, including high quality reports on how education sector issues affect the school. He maintains positive relationships with trustees, staff and students, who receive a high level of individual support and attention. His inclusive and open leadership style is complemented well by the high calibre of the senior management team, and the expertise and continuity they bring to programme development. (ERO report, March 2001, p. 9)
The change in the culture of Papatoetoe Intermediate School was without exception, attributed to Alan Jermaine, Principal.
The change came about due to Alan’s leadership and commitment to education. He strives for excellence. … Alan brought a wealth of knowledge and a lot of expertise to our school. It took time but the turn around at the school has been huge. Children are getting a very good education here. The roll growth has been huge too. Alan is ingenious financially and eeks every little bit out of the budget. He is always looking for new ways of making efficiencies. He is very conscientious, works all the hours there are, and is constantly looking for new ideas. We trust him; we know the school is in very capable hands. There is a very open relationship between the principal and the Board. Alan is seen as the oracle of anything to do with education and the management thereof. He is willing to go out on a limb for the school. The school is paramount. (Chairperson, Board of Trustees)
There are skilled people throughout the school who Alan empowers, but Alan drives the ship. He is very supportive of the whole pastoral approach and entrusts you to do your own work well. At times you feel like he puts too much on us, but somehow you always rise to the challenge and get a lot from it. We have a great deal of respect for Alan. He is a pusher and gives you really difficult whole-school tasks – but you do them! He is always there to support you, but doesn’t take things over. When you have the backing of the principal you feel as though you can leap in. (RTLB and counsellor)
The leadership is so good at Papatoetoe Intermediate School and it filters down. (Public health nurse)
To Alan this is not just a job, it is a vocation. He gives so much to the school and keeps the Board really well informed. We have never said ‘no’ to anything he has presented. The staff would do anything for Alan – he is very highly respected. He is always looking for opportunities to promote the school across all areas. He doesn’t miss any opportunity and really wants to maximise the students’ potential. Alan is really committed to giving the kids as much chance as he can without compromising the safety of others. Going into a disciplinary hearing you have a very clear picture of what has been going on with a student and what the school has done to try to support and assist. (Chairperson, Board of Trustees)
Mr Jermaine is nice, happy and always smiling – he’s the happy man. He’s got pride in our school and always enters us in competitions. He’s very proud of our school. (Year 7 students)
Mr Jermaine is a happy person and always really nice. He makes school happy and pleasant. He has a pleasant nature and is kind and nice. (Year 8 students)
The principal acknowledges that while he led the changes, other staff helped enormously – “especially those who thought there was a more compassionate way of doing things”.

5.2
Role of management team and staff
One of the strengths of Papatoetoe Intermediate School has been the stability of its management team. The principal has been there for 10 years and the Deputy Principal, Mr Paul Cochrane, for eight years. Several teachers, the counsellor and RTLB have also been at the school for a number of years. A great deal of effort is expended in supporting the teaching staff with sound management, resources and programmes to help them in their work.

Ethos change takes time and needs teacher buy-in. You may be changing to things which are a bit of a bother requiring staff to work harder with a child who may be causing difficulties. … We keep on improving our systems and sending key people to courses. We run workshops for staff at the start of each year with components on pastoral care and discipline. (Principal)
It is very much a team thing here with everyone buying into it. The principal practices what he preaches. There is no divide and rule or splitting into factions here. Alan’s approach is to strengthen teams. … If you want things to work teachers have to be resourced. (RTLB)
Alan is very ably supported by the deputy principal and associate principal. Both report to him and all three attend Board meetings which shows their commitment. There’s been a consistent management team – a tight, close knit team who complement each other well due to Alan’s leadership. … Alan has laid the foundation and that took time. He put a lot of effort into the staff to equip them for the journey and get them on board. He takes recruitment extremely seriously and works hard to get good, experienced teachers. He is very supportive of staff and doesn’t hesitate to praise them for good work. (Chairperson, Board of Trustees)
When staff leave they complete an exit review which is written and posted to the chairperson of the Board of Trustees at home to preserve confidentiality. Twice a year the chairperson summarises these and passes the information on to the Board.

Without exception all leaving staff rave about our school – its support and culture. Staff often return to the school after their OE. Some teachers have been here for 10–15 years standing and we like to recognise their long service. (Chairperson, Board of Trustees)
Students felt their teachers and other staff help to make the school a good place to be by:

· Staying on watch.

· The staffroom having a view across the field – teachers can quickly spot a fight and they run down from the staffroom to stop it.

· Teachers support you.

· The teachers are friendly and don’t shout at you.

· Teachers and students can talk to each other well.

· Teachers talk to students and discuss any issues with them, eg in Health we do bullying, respect etc.

· We have easy access to [the counsellor] and [the RTLB].

5.3
Board of Trustees

The board of trustees models its high expectations of staff and students through the quality of its own operations. It is an innovative, forward-looking and high-performing board. Excellent leadership on the part of the chairperson and principal ensures that the board remains student-centred and responsive to change. A high level of commitment to continuous improvement underpins the board’s effectiveness. (ERO report, March 2001, p. 8)
Board operations are of high quality. The effective leadership of the chairperson and principal ensures that the board is well informed and responsive to change. The board’s excellent self-review programme facilitates continuous improvement. The board manages risks effectively and responds promptly to changes in legislation. (ERO report, March 2001, p. 13)
The principal is equally praiseworthy of the Board’s leadership and support:

All Boards of Trustees have been incredibly supportive. We are blessed with marvellous trustees and a chair who have always been 100% behind resourcing the pastoral care approach. (Principal)
The chairperson of the Board of Trustees has been involved with the Board for two and a half years and was on the Board for nine to10 months before becoming chairperson at the start of 2002. He is also chairperson of a local primary school Board of Trustees.

Alan makes the Board’s job a lot easier. There are never any surprises coming because he has everything covered. Alan has the full support of the Board. Policies and the strategic plan are discussed at Board planning days held on Saturdays and facilitated by Alan. … The Board is working on doing whatever it can to support Alan and his team to continue their journey. It started before our time and so we just try to be as supportive as we can. Alan knows we are 100% behind him. (Chairperson, Board of Trustees)
The chairperson noted the difficulties in attracting and maintaining trustees on the Board of an intermediate school:

Trustees turn over very quickly on the Board of an intermediate school. It is a struggle to get people to stand for election. I’m currently the longest standing trustee. The principal has to work with whatever Board he gets, but there is no problem with school governance and management issues here. (Chairperson, Board of Trustees)
5.4
PTA

The PTA “has also been fantastic” and their work to help fund the Life Skills programme and the school badge system is enormously appreciated by management. Despite this support, the Board of Trustees chairperson noted:

The PTA struggles. Most parents just send their kids to school. That’s the reality of a decile 1, 2 or 3 area. There is not a huge amount of support from the parent community and we don’t expect it. Seventy percent pay a minimal donation to the school – the Board has consciously kept it low because of the socioeconomic reality. (Chairperson, Board of Trustees)
5.5
Counsellor

The counsellor has been at Papatoetoe Intermediate School for eight years (with one year away). The position was initially paid out of the school’s own money, but when bulk funding ended she moved in under staff. The principal attributes much of the school’s success in pastoral care to the work of the counsellor and the RTLB who he describes as being “very up with the play”.
5.6
RTLB

The RTLB has been at the school since the role commenced in 1998. The school roll was then 750. Because of its size, Papatoetoe Intermediate got its own RTLB while three other local schools share one. She worked at the school for seven years before starting in the RTLB position and hence had a good knowledge base on which to build her current role.

The RTLB feels it is an advantage she is ‘on the spot’. This means she:

· Is part of the school’s systemic work
· Knows the place well and staff and students know her

· Is immediately available when incidents occur or concerns arise.
The RTLB and counsellor work “totally together to put all initiatives into place. We understand each other completely and work with staff, students and their families.”

5.7
Role of students
Students play an important role in developing and maintaining the school culture. Through two focus groups held with students from each of Year 7 and Year 8, their perspectives on bullying and the culture of Papatoetoe Intermediate School were obtained. Both groups of students identified several different types of behaviours as making up bullying:

· Fighting

· Physical abuse, eg punches for no reason, kicking

· Verbal abuse, eg calling names, swearing, bragging is really annoying

· Threats, eg “I’m going to get my brother onto you” or “I’m going to smash you”
· Abusing

· Picking on people – if lots of people (say six) pick on you

· Telling people to get off a seat in the bus

· Mocking kids about their culture, eg Chinese students and SARS

· Not having self-control

· Taking their anger out on you

· Forcing you to buy them something from the tuck shop

· Mean Form 2 students – think they are bigger and smarter than us; trying to pretend they are adults; take things too seriously

· After school, just outside the school gates, when the Year 8 kids want money or lollies off you (but you can still fill out an incident report though).
The students said bullying incidents can happen in class (when the teacher is not looking or goes out of the classroom) and out in the playground, on the bus or outside the school gates. Some students said bullying did not happen often – “it hardly ever happens here”, whereas others said “if you’re in my class you get it everyday – some classes have bullies” and “it depends who you hang around with”. One Year 8 student commented that “if someone feels dumb themselves they treat other people badly to make themselves feel good or cool”. Size was also an issue with a Year 8 student stating that “normally bigger people are bullies and they pick on smaller people”.
The students said bullying makes them feel:

· Sad, angry. (Year 7 students)
· Sick, unsafe, scared, lonely, sore if they hit you, like you’re worthless, helpless – but if you think about it you realise the bully is the worthless and helpless one. (Year 8 students)
Bullying can have a significant effect on students’ learning. The Year 7 students said you “feel scared” and “can’t concentrate because you’re thinking about lunchtime and what might happen”. The Year 8 students made similar comments: “If you get bullied or threatened you can’t concentrate – you’re scared about what will happen to you after school.” The students thought that “bullies are usually struggling at school – there might be something wrong at their home” and “bullies just care about how tough they are – not about learning. They are not very smart.” Conversely, one student said that “some bullies excel at school and bully because they are bored”.
When bullying occurs in the classroom or playground, the students were very clear about the steps to take at their school to stop it:

· Other kids go and get help from a teacher.

· Tell a teacher.

· The teachers try to stop it and if they can’t they call for [the deputy principal].

· The teachers act immediately, they talk to you and the bully separately, then get you together to sort it out and shake hands.

· Depends if it is a reliever or a teacher – relievers don’t care and tell you to go away.

· If it’s my friend I jump in and hold the bully’s hands to stop the punching.

· Friends come to your side and help you – ask you if you are okay.

· If your friend is bullied help them to tell someone.

· Tell a bus monitor if it happens on the bus.

· Teachers discuss the behaviour with the class.

· Fill out an incident report form – we can get the form from our classroom, the office or Room 2.

· Go to [the counsellor’s] or [the RTLB’s] office – we can always go to the [counsellor’s] or [RTLB’s] office if we feel unsafe, eg if your teacher doesn’t arrive in class.

· Write down about it in the safety audit.

· Put yourself in their shoes – why would this kid have done this to me?

The students said the person doing the bullying would “get calmed down by teacher”, receive “support from his/her friends”, have a “letter sent to their parents”, receive “a detention” or “counselling” or “life skills” or “get suspended”. They thought “some bullies change from getting their parents involved, doing detentions or having counselling, but most continue”.

The people students would talk to about bullying include their:

· Friends.
· Teachers – although one Year 7 student said he “didn’t trust the teachers cos they don’t trust me”. Another Year 7 student said “my teacher encourages me to talk to her about stuff like that – she takes kids out into the corridor and talks to you there so it is more private”.
· Parents – “sometimes they come to school and sort it out”.
· Counsellor.
The students reported feeling reassured by the following steps the staff take to make the school a safe place:

· Having teachers on duty – they walk around the school; Mr Jermaine and [the deputy principal] and the teachers are always walking around. The duty teachers wear bright orange vests so they are very visible.

· Out of bounds areas, eg the carpark. The teachers can’t see there and so you can’t go there.

· The staffroom overlooks the field and the teachers can see out onto it. They run down the stairs and go straight out to the field if they see something happen – but if they don’t see it you can fill out an incident report at any time.

· Relievers are not allowed in the ICT room in case they put a virus in the system. However, one student disagreed with this as he didn’t think relievers would introduce viruses to the school – “Mr Jermaine only hires good teachers!”

· We have good fire detectors and fire drills – the alarms are loud.

· We’re warned on the intercom by [the deputy principal] if there is a strange person outside the school in a car or there has been a robbery in the community. Then we know to avoid certain places or be on the lookout for certain people. When there was a bank robbery we were held back [at school] to protect us and told “do not walk home down that road”.

· There is always a teacher you can go to – you can go to the teachers and counsellor anytime.

· If a teacher says it is none of my business then you can go and fill out an incident report about them.
All the students know that the principal and teachers dislike bullying: “They think it is bad and they tell us not to do it” (Year 7 students); “They don’t like it and they do everything they can to stop it” (Year 8 students). They thought Papatoetoe Intermediate School has tried hard to stop bullying. The Year 7 students said this had been achieved through “rules, incident reports and syndicate detentions”. The Year 8 students added several other aspects:

· WISH

· Contracts

· Restorative justice

· Student safety audit

· Talks at assembly by Mr Jermaine and the deputy principal about bullying and about doing the right thing

· Talks by teachers about bullying

· There are rules about fighting – if you get caught you get a detention – a syndicate detention is not that bad; a school detention is worse. If you get five syndicate detentions a letter goes home to your parents.

One Year 8 student perceptively said: “all the strategies fit together and work together in different ways – no one thing is best.”

5.8
Role of external professionals
Several external agencies are involved with the school, including PACT, Child, Youth and Family Services (CYFS), the public health nurse and the Police/youth aid. The principal also has extensive external networks:

… locally, within Auckland, across New Zealand and overseas. He has got some really good contacts. These include PACT, the Manukau City Council and local MPs to whom he sends letters promoting the school or raising issues. The principal is the best PR person I have come across. (Chairperson, Board of Trustees)
A close relationship exists with CYFS and the public health nurse, and the Police are called in when necessary. The counsellor makes a lot of referrals to external agencies, as does the RTLB.

pact – runs the life skills programme operating within the school. The principal describes PACT as “brilliant – they employ top quality counsellors and have always had people the students can relate to and relax with”. (See section 3.4.)
cyfs – The principal reported that a very positive relationship has been developed with CYFS. Social work staff are called into the school when necessary, and opportunities are taken to meet more informally to generate goodwill.

I appreciate that they are under-resourced, understaffed, underpaid, undertrained and are dealing with terrible family situations. However, it is important for us to have a good working relationship with CYFS because they have statutory powers which children sometimes need invoking. … Fortunately abuse has become a rarity and it stands out when it does happen. (Principal)
Alan has done all he can to develop a positive relationship with CYFS. (Chairperson, Board of Trustees)
public health nurse – A public health nurse works in Papatoetoe Intermediate School each Monday and Friday, and will come on a Tuesday if she is needed. Among other tasks, she contributes to the pastoral care monthly management meeting and follows up the families of some of the children discussed there. She also participates in the classes on sexuality and the Health Promoting School and Eliminating Violence programmes, and has a close working relationship with the counsellor and RTLB. The principal recognises “it is a real strength having a good public health nurse at the school”.
It is a dream school to work in. I have open access and support from the principal down. It is an amazingly open and inclusive school. (Public health nurse)
police/youth aid – become involved for serious assaults or drug issues at the school, but these are rare.

5.9
Local cluster of schools

Papatoetoe Intermediate School is recognised as a leading school in the area, and Alan Jermaine as a highly competent principal. There are regular meetings between the 12 principals within the cluster which is composed of one high school, two intermediate schools, two integrated full primary schools and seven contributing schools:

The cluster is outstandingly good with each other and we use the meetings to try and get our ethos out into these other schools and the community. We are hoping to get the WISH and restorative justice programmes into the seven contributing schools. The principals in the cluster are keen to share information and ideas between schools. (Principal)
Alan works closely the local High School and feeder schools. He’s the ‘leader’ of the cluster and does a lot of mentoring of the other principals. People would do anything for Alan. (Chairperson, Board of Trustees)
5.10
Parents/community
While the parents and broader community do not play an active role in the implementation of the pastoral care programme, their support of it remains important. Parents are regularly informed of policies and initiatives within the school and their input is sought on particular issues.

Parents have always been supportive here. Parents care about their children and want to do the best for them. If a problem is drawn to their attention then they want to deal with it. A key goal of the school is ‘no surprises for parents’ so parents are kept fully informed about key issues within the school and about particular incidents or concerns with respect to their child. (Principal)
We both have close involvement with parents and do a lot of home visiting. Most parents appreciate what the school does for their children; others don’t. (Counsellor and RTLB)
Papatoetoe Intermediate School is a desirable, sought-after school. Parents are interested in their child’s education. (Public health nurse)
I can count on one hand the people who have challenged decisions at the school. Parents are given information and kept well informed from the first incident. By the time of any suspension hearing the parent has no surprises. We’ve had no complaints about the safety audits or life skills courses. The only complaints we receive are from parents annoyed the school cannot take out-of-zone enrolments! (Chairperson, Board of Trustees)
The school believes strongly in openness and transparency with parents. Management staff also do not hesitate to apologise if something has gone wrong:

If we do mess something up we are not afraid to apologise for it. We are up-front about what has happened, say we regret it, and get on with doing something about it. Parents dislike cover-ups! If they ring the school to complain about something we thank them for taking the time to draw it to our attention, let them know we take their concern seriously and will follow it up. (Principal)
6
Outcomes of the pastoral care programme
I gauge the school’s culture as I walk around the school. I always greet the students and usually get back a cheerful answer and a smile. If I don’t get a positive response I follow the student up as it could be an indication that something is bothering them. I’ll check with their teacher. You can pick up a lot just by wandering around the school and talking to the students. (Principal)
The culture of the school is a focus on the students. We have a very safe environment. For some kids it is the only safe environment they get. It’s very caring and supportive and very respectful of children. … An immediate change to the culture was the reduction in noise around the school. It’s a lot quieter now, kids aren’t running down corridors. The DP or AP are in there straight away if there is noise. When you walk across the playground you get a good feeling – “Good morning Sir”. That ethos has been consistent for the past four years. (Chairperson, Board of Trustees)
As well as this anecdotal evidence of an improvement in the school culture, the principal is able to use the comparative findings from the student safety audit process to monitor the level of safety within the school. Data can be compared across the years from 1998 to 2003 and the general pattern is of a steady decline in the amount and severity of bullying.

We have made great strides every two to three years and are continually improving. This is not surprising as the school is on top of the [bullying] problem now. There are no surprises in it. The school achieved great results in our last safety audit – everything is falling beautifully into place. (Principal)
The number of disciplinary hearings has also declined. As at 1 July 2003 there had only been one disciplinary hearing held this year. The school recognises that underachievers can cause problems in class so a lot of emphasis is put on remedial programmes. Generally they find that as children’s numeracy and literacy improves, their bad behaviour drops away.

Staff try hard to leave students with some dignity in any discipline process:

Teachers now tend to take the child out of the classroom to talk to them, whereas before they were talked to in front of the whole class. … Students can tell us if they think their detention is unfair and we will listen. (Principal)
Detention-free days are now occurring:
Over the past couple of years the school now has some days where no detentions are given. Teachers are much clearer about what to use detentions for. A certificate goes on the door of those classes where no detentions are issued for a whole week. (Counsellor)
You can build something good into students if they learn to become supportive of other students with challenging behaviours. Life skills are essential. Kids come out of this school with a lot of resilience and strength. (Principal)
Since coming to the school, the students all agreed they had noticed a change in the amount of bullying or how safe they felt. The Year 7 students said:

· It has got better and there are hardly any more fights on the field.

· I never seen any bullying at all.

· Smart comments and swearing by the Form 2s are the most common.

The Year 8 students said:

· It is better this year. There’s less bullying – last year’s Year 8s were a tough lot!

· The main bully was expelled in 2002 and now there is not so much bullying from his friends because he has gone.

The aspects of their school which the students like best at the moment include:

· Friends.

· Library.

· Lunchroom.

· School councillors.

· Heaps of space on the field.

· Our uniforms are better than others in the area.

· Mr Jermaine is always friendly and cool; he makes school a happy place – he’s nice.

· The kids and teachers – I was told the school wasn’t very good but when I came here it was great.

· The people – the way they act and everyone getting along most of the time.

· We get lots of badges.

· This school has really high standards.

· Having a safe school.

· Lots of fire drills – so we know what to do.

· Sports – we won the hockey and have really good sports teams. We only had boys’ teams at primary school, but there is a big choice here. You don’t have to do the cross-country!

· Assembly – vouchers and tokens for the top class and student/teacher of the week. We get pencils and chocolates. They reward positive behaviour here.

· The students and teachers work together to create a pleasant environment in class and out of class – there is always someone who will respect you and make you feel good.

· School is a safe, fun and a nice place to go to – you don’t get up in the morning and say “oh, I don’t want to go to school”.
The school does not take its success for granted and “is always fine-tuning”. The staff also recognise that “some students might present us with a challenge we haven’t met before” and they will immediately take steps to address the new issue raised. The principal plans for possible eventualities so the school is prepared should a particular incident occur.

When a system breaks down the principal thoroughly reviews the matter and refines procedures. For example, a green pass system operates in the school whereby two such passes are in each classroom – one enables the carrier to go to the counsellor and the other to the deputy principal. If a teacher is confronted in a class by an angry parent or an incident in the class is threatening to head beyond the teacher’s control, the teacher can tell the class councillor to take a green pass and go for help. This system is a reassurance to teachers that the school has a rapid response to ensure potentially harmful situations are made safer. This system has worked every time it has been used, except once. The principal therefore reviewed the break down to determine why the system had not operated as planned.

7
Challenges and constraints
The key challenges and constraints relate to the nature of the school. Being an intermediate it has a rapid turnover of student cohorts which has implications for the induction processes. Similarly it can be a challenge achieving consistency among a large teaching staff.

It can be difficult to induct new staff into the school’s ethos and systems at times. We have a large staff with 50 classroom teachers. Five left in the first half of the year, and although this is felt keenly within the school, a 10% resignation rate is really quite low. However, it still means that five new teachers need to be inducted by the syndicate leaders and deans. (Principal)
The principal felt there had been some initial resistance to the implementation of the pastoral care approach when he started at the school in 1993. Some staff had preferred to see students stood down or suspended as this was immediate and to some extent eliminated their need for further involvement with the student. A pastoral approach, on the other hand, required their ongoing commitment to working with the child:

Initially some teaching staff struggled with the fact pastoral care is not a quick fix. Helping a child to sort out their problems can take time – up to two years say. You’re asking children to explain behaviours they can’t understand themselves. Some kids get so frustrated they feel they are in a corner. But by acting out physically or verbally what may have been a little thing gets blown up into a big thing. Over the past 10 years we have had fewer incidences of teachers putting kids in ‘corners’. … But teacher buy-in is not a given. It is a process that takes time and you can’t just assume that teachers will understand and accept what we are trying to achieve here. We find that once they have been through our staff induction programme and become familiar with our approach that most of them do come on board. It may be easier in one sense to spend a minute and flick a kid on rather than spend 10 minutes and try and help them resolve their problem. But it is the latter we promote here, not the former! (Principal)
The school also takes seriously the fact that teachers are obliged by their own professional standards (both Ministry of Education and the Teachers’ Council) to manage student behaviour positively.

Another challenge the school grapples with is having teachers adopt a consistent response to incidents when they arise, eg swearing by a student.

Some teachers will ask the student to stop; others will place them on detention. We’re trying to address this inconsistency with our Foundations document [see section 8.1 below] and have devised a grid of behaviours and graded them as a low impact act, medium impact act or high impact act. Discipline strategies are recommended for each category to help ensure a consistent approach across the school. (Counsellor)
As well as the challenges posed by a new Year 7 cohort arriving within the school each year, there are new enrolments to induct throughout the year:

Papatoetoe Intermediate School has a really good reputation but teachers are not clamouring to get in here because of the South Auckland label. There are a lot of ESOL issues with immigrant families who are non-English speaking. We are constantly grappling with the Ministry – they look at numbers, but there is a lot of additional work involved in catering for a child who is new to the country and doesn’t speak English when they are at the Year 7 or Year 8 level. They require a lot of teacher time, effort and money, but this can’t be at the detriment of the other children in the class. (Chairperson, Board of Trustees)
New Year 7 students are inducted into the school at the beginning of each year. The principal and class teachers spend a great deal of time informing students about the culture of the school:

Many assemblies at the beginning of the year are driven towards getting the children on board with the pastoral care and discipline aspects within the school. These messages are then reinforced by each teacher within their classroom. Over the following fortnight they talk about respect and the other things we value, especially non-violence. The students then clearly know what we are aiming for here and why we have a counsellor, high expectations, discipline – rules and consequences. (Principal)
The children who enrol during the year are also inducted into the school. They have a 10-minute session with a member of the management team and are also brought ‘up to speed’ by their class teacher. Many of the children who come to the school after 1 April each year are new immigrants to the country. Others are students relocating within Auckland or from other parts of the country.

The principal felt that one other constraint facing the school was the fact “we take on too much sometimes. We don’t pass a student over to another agency as quickly as we could sometimes.”

8
New goals
Papatoetoe Intermediate School is currently working to implement a ‘Foundations’ project. The principal also has plans to introduce an honours system.

8.1
Foundations: Behaviour management our way
As part of an intense self-review of the way the school is working on pastoral care and discipline issues, the principal set up a task force in 2002 to develop a consensus approach to behaviour management. The task force comprises the management team, a Year 7 teacher, a Year 8 teacher, and the support wing. They have met for around 10 days over a 15-month period to create a draft document called Foundations within which good pastoral care is regarded as the foundation of learning.

The principal was concerned about the eclectic nature of the school’s behaviour management programme and wants to unify this and introduce a fairer system which promotes prevention and inclusion. The title of the project reflects the concept that all decision making involving behaviour management is based on the beliefs (foundations) of the school.

Student behaviours were categorised depending on their level of impact so an appropriate type of consequence relevant to the offending behaviour could be delivered. The impact (high, moderate and low) relates to the victim, who the victim is and how they have been affected. For example, one student deliberately punching another person would be classified as a high impact behaviour, because it has an impact on the victim, witnesses, parents and staff. A low impact behaviour would be not completing homework or not bringing PE gear because that behaviour only impacts on the one student. Staff have been using this classification system since the beginning of 2003.

Each section of the Foundations document is research-based and supported by the features of an effective school-wide behaviour plan:

· section 1: Introduction.
· section 2: Overview (flow diagram) demonstrating the procedures a teacher, senior teacher or any other staff member can follow when an incident occurs.

· section 3: Stepped guide (flow diagram) for teachers who are on duty and need to attend to a playground incident. There is another flow diagram for classroom incidents.

· section 4: Outlines consequences and the school’s approach. The school’s detention system has been modified to include only high impact behaviours, and parents are now advised each time their child offends in this manner. Detention is now a reflective (rather than punitive) time for students to think about what they have done and how they could have managed their behaviour better. Students can also say if they feel their detention is unfair.

· section 5: Outlines the social skills programmes that operate within the school, eg the Virtues programme, school badge system.

· section 6: Outlines how teachers can develop a positive classroom environment, foster a positive school environment and build a more positive playground environment with a focus on the school’s commitment to anti-bullying.

· section 7: Support systems teachers can access from the school’s pastoral team. A flow diagram shows how to make a referral and the process any referral usually goes through.

A teacher-only day was held in May 2003 to launch the Foundations document. A survey had earlier been given to staff to assess their ability to classify behaviours in terms of their impact. The teacher-only day was therefore an opportunity to upskill staff and to gain their feedback about the impact classification system and the broader Foundations document. The staff raised issues and made suggestions which are now being incorporated by the task force.

They were initially concerned about an increase in paperwork, but by the end of the day they felt good about the skills and saw the programme’s practical value. The strategy is in practice at the moment. (Counsellor)
In the third term, class teachers will work through the draft, start using it and comment further on it.
We have several overseas teachers and young teachers. They, and other teachers, need a document that explains how things operate within the school. The idea is to develop a common core of understanding across the entire staff. It will sharpen their focus to follow the appropriate systems within the school. (Principal)
The Foundations document will be finalised at the start of term four and will be included in the parent prospectus. This will raise greater awareness of pastoral care within the school community.

8.2
Honours system
The principal is planning to introduce an honours system from term one in 2004. This is based on an American concept he discovered on the internet, which operates via a computerised database. However, Alan plans to implement a non-computerised system that will be simpler to operate.

The honours system is designed to recognise and reward students with excellent behaviour and attitudes. Students will have the choice of buying into the scheme after it has been explained to them. It is not compulsory. Those children who do buy in will start off as ‘honours students (first class)’. They will be assessed by their class teacher on 10 monthly occasions throughout the school year. A child who maintains a ‘one’ rating across all 10 assessments will receive a ‘first class certificate’ at the end of the year. The school is currently developing criteria for the programme including precise specifications about how many ‘ones’ a student has to receive to qualify for a first class certificate. For example, it may be that seven out of 10 will be sufficient as this allows the flexibility to accommodate mistakes from which children have learnt.

Students may be ‘downgraded’ if a class teacher becomes concerned a student on the programme is not really behaving at a ‘first class’ level. The teacher can make a case to the management team that the child should be dropped to become an honours student (second class). A conference will be held to discuss this, with the student present and able to make their own case for remaining at the higher level. If the management team feels the teacher has made out his or her case, the student will be reclassified and will remain at the lower level for one month. The student can then apply to be reclassified back to first class with the same group reconvening to listen to their case and the class teacher’s response. The teacher can also make a case to drop the student to ‘third class’. At each step the student will receive a clear explanation about what they need to do to move themselves back up the scale and they will receive support to achieve this. The school will also keep parents fully informed.

Students who do not want to opt into the programme initially will have the opportunity to join later. Some students whose behaviour is poor will not qualify for the scheme, although their placement on it will be used as an added incentive for them to get their conduct under control within the school.

I see this as a huge acknowledgement for the many regular kids we have in this school who basically do the right thing virtually all the time. It’s an American concept, but I’m shaping it so it will be easy to operate, easy for everybody to understand, will require minimal paperwork for teachers, and yet is supportive of them dealing with students whose behaviour is sliding. Students moving down to second or third class is a warning signal we can’t ignore and we’ll be doing our best to support their efforts to move upwards again. (Principal)
Currently a pamphlet is being prepared to explain the honours system to parents and to obtain their support for it. Material will shortly be prepared for students and final decisions made about various criteria ready for the scheme’s introduction next year. Alan is hopeful a research paper will be produced at the end of 2003 which will outline the first year of the scheme’s operation.

9
Conclusion

Papatoetoe Intermediate School has worked hard over a 10-year period to implement, sustain and refine the elements contributing to their positive school culture. The journey has not always been easy, but the outcomes have been most worthwhile.

We are not perfect. We do have kids who will hit others or misbehave in all sorts of ways. We try our best to deal with that appropriately. Just because we have systems in place doesn’t mean our school is free of problems. We have a Police force in New Zealand, but we still have crime! What we have done here has been an evolutionary thing. Sometimes it feels like one step forward and two back. Even when things are going really well it is still possible for something to blow up and we revert to fire-fighting mode, deal with it, then pick ourselves up and move on. However, the good thing is that we have all the building blocks in place now to effectively meet new challenges. (Principal)
One of the main keys to the school’s success is its integration of the curriculum and discipline procedures with a strong commitment to pastoral care. The school doesn’t just pay lip service to its values; rather the values permeate every aspect of the school’s operation and are shared by all members of the Papatoetoe Intermediate School community.

The Golden Rule here is to treat others the way you want to be treated. (Year 8 students)
� De Jong, T. (2003) Behaviour management in the middle years of schooling: What is good practice? Paper presented at the Third International Conference of the Middle Years of Schooling Association Inc, 8-10 May, Brisbane.

PAGE
1

