Cycles of Behaviors Created by Johnson School of the Arts Staff 

*This is intended to be used for guidance ONLY. The list is not policy to be followed, just a tool for decision making regarding student behaviors.

Low level misbehavior that should be addressed 

by the teacher at their discretion

(Cycle 1)

· Talking during instruction

· Talking loudly during “work time”

· Not responding correctly/ refusing to work

· Eye rolling, neck movement, negative body language

· Following directions in the child’s time

· Back talk/ side bars

· Blurting out

· Drumming, humming, etc…

· Leaning back in chair

· Hands on others

· Negative vocalizations/ laughing at others

· Wandering/ leaving area with out permission

· Arguing/ bossiness

· Poor sportsmanship/ cheating

· Disrespect/ ridicule (“I’m bored.” “That’s stupid.”)

Student Misbehavior that should be addressed almost immediately or in escalation in response to correction by the teacher 

(Cycle 2)

· Continuation of level one behavior after reminder

· Verbal combat between students/ argumentative with teacher

· Walking away while adult is talking

· Not following directions. 

· Daily repetition of intentional misbehaviors

· Sexual dancing: recess, in class, standing in line

· Physical reaction

· Running away from the situation

· Back talk, swearing

· Unsafe body movements

· Absolute Refusal

Student Misbehavior requiring immediate

Office-Referral 

· Sexual harassment

· Physical aggression/violence toward others 

· Threats or harassment (bullying)

· Weapons 

· Absolute refusal after multiple teacher interventions on the same behavior

· Vandalism/ habitual stealing

· Intentional emission of bodily fluids

