[image: image1.emf]

CHILDREN BEYOND GOLDEN TIME –

The Tiny, Achievable, Tickable Target System

Children who are beyond Golden Time are those who cannot yet keep the Golden Rules for 6 hours a day. Some of them are addicted to negativity for a sense of self. These children need to be weaned off this addiction to negativity so that they can begin to believe in themselves and trust in success.

First of all Golden Time needs to be run properly (see ‘Better Behaviour through Golden Time’ by Jenny Mosley) and you need to be very certain that these children generally cannot respond to proper, well-structured Golden Time. To be certain of this, we need to be sure that Golden Time has not become run down because when it does, it becomes boring and demotivating for children.
To run Golden Time properly, children need to sign up on a Monday for choices they genuinely love. The system needs to work properly with the Golden Rules linking closely with Golden Time. When children break a Golden Rule, they receive a warning card. If they don’t break the rule again for a little while – take the warning card away and say “good choice”. If they break it while the warning is beside them it is a deliberate poor choice. The consequence is that they lose 5 minutes’ of Golden Time and they will have to watch a sand timer sitting beside the children enjoying the choice that they would have had for that five minutes. If they lose all their Golden Time they have an Earning Back Contract where they can earn back up to half of the total amount of Golden Time. (See ‘Better Behaviour through Golden Time’ for a fuller explanation.)
Once a school is sure that the Golden Rules and Golden Time are working correctly, and if a child is still not responding to this system, then you have moved into the next book ‘They’re Driving Me Mad’ where a Tiny Achievable Tickable Targets (TATTS) system can then be used. So with the permission of the parents and the children you explain to the class that this child will be coming off the Golden Time system as they need to practice the Golden Rules. (In Bubble Time you can speak with the child about this personally). Using big, chunky sand timers see if the child can then practice, for example, not calling out for 5 minutes.
This child uses a sandtimer which can move 5 – 10 – 20 minutes, up to a morning, etc., during which they practice their Tiny Achievable Tickable Targets. You could start with very simple targets – like the child trying to use just one of the Five Skills, i.e. Looking, Listening, Speaking, Thinking and Concentrating. In an ideal world the targets should be written up and a photo taken of the child showing him/her keeping to that golden rule or skills, so that he/she has an image of what he/she looks like when they’re on target. The child can be given a sticker book and a sticker to place in it, given each time they reach their target on the TATT strategy.

At the same time the class can have a ‘Jar of Good Choices’. Every time the child achieves a certain number of stickers (decided by the teacher and themselves) put a marble in the Jar of Good Choices loudly. If he can’t achieve it make it a quicker sand timer. If he can achieve it then start to build up the time.

However, the whole class needs to go on to that same target and the teacher can randomly praise children or the whole class for keeping that target – and by clinking a marble in the jar.

When the marble ‘Jar of Good Choices’ has been filled up, the whole class has a special treat – a parallel treat to Golden Time because they are practicing the rules extra hard. The child will now become more popular because the whole class gets more treats or a special activity once the ‘Jar of Good Choices’ is filled. The rest of the class accept that this child can have their Golden Time (these children need to practice all their social skills).

You may need an extra agreement with the child. If one particular behavior is beyond tolerable (like throwing things, running out, shouting back at you) then you need to make an agreement with the child that he or she will be taken to another classroom where work and a sand timer are ready for them. It is better to take them in there before any trouble starts and to let them see where they will sit and explain in front of the other teacher that they will not receive any attention by the teacher and the children in that class. When the sand timer has finished they can then go back to their classroom.

For the Golden Rules and Golden Time, the consequences still stay the same. If they break the Golden Rules, which are not part of the specific target in class, they will have a warning and lose some Golden Time. Their Golden Time should encourage them to go down and work with younger children as it gives them a break, enables them to engage in play and helps to build their self-esteem. If any more serious behaviour occurs then the school’s usual consequences involving parents needs to apply.

Further information in:

· ‘Better Behaviour Through Golden Time’, Jenny Mosley & Helen Sonnet, Published by Positive Press Ltd.

· ‘They’re Driving Me Mad’ by Jenny Mosley and Zara Niwano

Jenny Mosley Consultancies and Positive Press Ltd

www.circle-time.co.uk
01225 767157
[image: image2.jpg]www.circle-time.co.uk
Email: circletime@jennymosley.co.uk
Tel: 01225 767157

© Jenny Mosley Consultancies - a division of Positive Press Ltd

Follow Jenny Mosley Consultancies on:

F:\Handouts\B&W June05\231 Children Beyond Golden Time - The TATT System.doc

[image: image3.png]

_1136704381

