[bookmark: _GoBack]
	Position
	Team Member
	Duties
	Description

	Administrator
	
	Finance Manager
	Delegates funds for SW-PBS related events and trainings

	
	
	Behavior Consultant
	Works with team and teacher to make sure flowchart and behaviors are properly addressed and managed

	
	
	Administrator Liaison
	Communicates with other administrators and buildings to ensure successful implementation of SW-PBS

	Co-Chair
	
	RDPC Liaison
	Communicates with RDPC

	
	
	4:1 Observations
	Schedules and coordinates 4:1 observations with administrator

	
	
	Data Submission
	Submits data quarterly to RDPC

	
	
	Trainings
	Attends trainings and coordinates out of the building trainings for faculty

	
	
	Recognition Paperwork
	Submits and organizes paperwork

	
	
	Family Night Co-Chairs
	Organizes Family Night in September

	
	
	CICO Coordinator
	Coordinates intervention and inputs data

	
	
	Major/ Minor Data Analyzer
	Inputs majors and minors into SIS

	
	
	Data Communicator
	Communicates data to staff and team

	
	
	Survey organizer
	Sends out surveys to staff when they need to be conducted (SAS, SSS, TFI)

	
	
	
	

	Action Plan Advisor
	
	Workroom Bulletin Board
	Create monthly information to put on PBS Bulletin board in workroom

	
	
	Action Plan Items
	Assign action plan items to each meeting agenda

	
	
	Wiser Wednesday PD Leader
	Work with co-chairs and administrator to plan Wiser Wednesday meetings

	Secretary
	
	Agenda Developer
	Compiles agenda for each PBS team meeting

	
	
	Meeting Minute Recorder
	Takes minutes at each team meeting; types minutes and sends them to faculty and saves to T Drive

	
	
	Time Keeper
	Keeps time at each meeting to ensure meeting runs efficiently.

	
	
	Villager Paper Column
	Writes a monthly segment for the Villager paper to be submitted by the 15th of each month.

	
	
	School Newsletter Write-up
	Provides a monthly segment of the school newsletter about PBS topic (submit to Tina)

	Student Team Leader
	
	Leadership Team Teacher
	Teaches SLT Class daily

	
	
	Paw Store Replenishment
	Guides SLT in Paw Store Replenishment

	
	
	CICO Facilitator
	Facilitates start and end of the day check ins and outs

	Cheerleader
	
	Spirit Week Coordinator
	Helps Co-chairs organize Spirit Week twice a year

	
	
	Paw Store Schedule
	Develops Paw Store Schedule as the school year goes

	
	
	Faculty Celebrations
	Works with Administrator to help celebrate faculty and staff successes

