School-wide PBS

19
School-wide PBS

17

School-wide Positive Behavior Support

Tim Lewis, Ph.D.

University of Missouri

OSEP Center on Positive

Behavioral Intervention & Supports

<www.pbis.org>

The Challenge

· Problem behavior is increasing

· School-wide discipline systems are typically unclear and inconsistently implemented

· Educators often rely on reactive and crisis management interventions to solve chronic problem behavior

· Educators often lack specialized skills to address severe problem behavior

· Resources scarce

· Educators under multiple pressures to meet standards

· Traditional “discipline” methods simply do not change behavior among the most challenging students

· Students with the most challenging behaviors need comprehensive systems of support

· Students have limited opportunities to learn school-based social skills and to receive feedback on their use
· Lack of discipline is viewed as one of the most serious challenges facing public schools

· Teachers report that “uncivil” behavior is increasing and is a threat to effective learning

· There is a link between general level of disruptive behavior and more extreme acts of violence

Typical responses to students

· Increase monitoring for future problem behavior

· Re-review rules & sanctions

· Extend continuum of aversive consequences

· Improve consistency of use of punishments

· Establish “bottom line”
· Zero tolerance policies

· Security guards, student uniforms, metal detectors, video cameras

· Suspension/expulsion

· Exclusionary options (e.g., alternative programs)

However…

“Punishing” problem behaviors (without a proactive support system) is associated with increases in (a) aggression, (b) vandalism, (c) truancy, and (d) dropping out (Mayer, 1995, Mayer & Sulzar-Azaroff, 1991, Skiba & Peterson, 1999).

The Good News…

Research reviews indicate that the most effective responses to school violence are (Elliot, Hamburg, & Williams, 1998; Gottfredson, 1997; Lipsey, 1991; 1992

Tolan & Guerra, 1994):

· Social Skills Training

· Academic Restructuring

· Behavioral Interventions

Consider….

If antisocial behavior is not changed by the end of grade 3, it should be treated as a chronic condition much like diabetes. That is, it cannot be cured but managed with the appropriate supports and continuing intervention (Walker, Colvin, & Ramsey, 1995).

Toward a Solution

The answer is not the invention of new solutions, but the enhancement of the school’s organizational capacity to:

1. Accurately adopt and efficiently sustain their use of research-validated practices

2. Provide a Seamless continuum of behavioral and academic support for all students

3. Be part of a district wide system of behavior support

4. Increased focus, teacher training, community training, and funding for early intervention

Positive Behavior Support

PBS is a broad range of systemic and individualized strategies for achieving important social and learning outcomes while preventing problem behavior

OSEP Center on PBIS

Schools with Effective Discipline

· Effective Leadership

· Work smarter not harder

· Clarity in direction

· Move Beyond Punishment

· Teach, Monitor, Reward appropriate behaviors before relying on punishment

· Build Durable Systems

· Team-based change

· Establish Commitment

· School-wide discipline is one of the top three goals

· Three year time-frame

· Self-Evaluation

· Build on what works

· Make all changes fit the local environment

· EBS Self-Assessment Survey

Assumptions/Themes

· Focus on positive proactive programming

· Emphasis on clearly defined working structures

· Teacher/school takes ownership of student learning & behavioral challenges

· Problem behavior = learning error

· High expectations for student success

· High value on learning (academic & behavior)

· Incentives

· Schools are important & good!
· Regular, predictable, positive learning & teaching environments

· Positive adult & peer models

· Regular positive reinforcement

· Academic & social behavior development & success

First Steps

· Form a team

· Establish need, priorities, and commitment

· Draft a mission statement

· Develop working structures

· Develop maintenance structures

· “Work smarter not harder

Universal Strategies: School-Wide

1) Preparing for Implementation

· Establish a regular meeting schedule for the behavior committee

· Establish a standard system for communicating information within the committee and among staff

· Analyze needs assessment data and other data to create short and long term goals (PBS survey)

· Develop regular opportunities for training on key PBS strategies

· Develop strategies to share information with parents & community

2) Develop Statement of Purpose

· State positively

· Focus on everyone and all settings in school building

· Focus on academic and behavioral outcomes

· "To promote and maintain a safe and orderly learning environment for students and staff"

3) Develop Clearly Defined Expected Behaviors

· Set of “rules”

· State positively and succinctly

· Keep to five or fewer

Process

1. List problem behaviors

2. Identify “replacement behaviors” {what do you want them to do instead}

3. Create “matrix” of replacements by settings

Parkade Expectations

Be Kind: include others, use polite words, keep hands to self, help others, be a friend.

Be Safe: hands and feet to self, walk in building, use materials and equipment appropriately.

Be Cooperative: follow directions the first time, take turns, share with others, problem solve, be a team player.

Be Respectful: be a good listener, treat others the way you want to be treated, allow others to be different, acknowledge other's ideas.

Be Peaceful: calm voice, walk quietly so others can learn, calm transitions, keep body quiet.

Be Responsible: take care of self, allow others to resolve own problems, do your job, accept outcomes of your behavior, be honest
4) Develop Procedures for Teaching Expected Behaviors

· Social skill instruction

· teach the rule

· demonstrate the skill

· students practice the skill

· review and test the skill

· Embed in curriculum

· Practice, Practice, Practice

5) Develop Procedures for Encouraging Expected Behaviors

· Identify “rule” student met and specific behavior they displayed (verbal feedback)

· Deliver reinforcement

· Tangible to intrinsic

· External to internal

· Frequent to infrequent

· Predictable to variable

6) Revisit Procedures for Discouraging Problem Behaviors

· CONSISTENCY

· Clearly define problem behavior

· Clear distinctions between staff/classroom and office managed behavior

· Establish a continuum of procedures for correcting problem behavior

· Establish data decision strategies for repeat offenses

7) Develop Strategies to Make Data-Based Decisions

Types of Data
· Office Discipline Referrals (SWIS.org)

· Anecdotal data

· Teacher, student, parent surveys

· Direct observation (behavior counts)

· Archival data (e.g., referrals to special education, attendance, academic performance, grade retention, attendance, suspensions/expulsions)

PBS Team - Process & Procedures

To increase Efficiency& Effectiveness
Team Membership

Structure to include representative faculty

Primary/Intermediate grade representation or representation from teams

Administrator

Non-certified staff

Parent

Community representative

Faculty with behavioral expertise

Professional Development Representative

Team member’s role – communication

Who’s in Charge?

All participants are responsible and accountable for the success of the meetings

Chairperson / Facilitator

Recorder / Secretary

Data-base Manager

Communication Coordinator

Time keeper /task master

Committees as needed

Team Roles & Responsibilities

Chairperson

Develop agenda

Facilitate meeting

Follow-up on assigned tasks

Seek input from staff and other committees

Team Roles & Responsibilities

Recorder

Keep minutes

Good minutes are characterized by ABC: accuracy, brevity, clarity

Written record of events and decisions for:

Future use

Members who missed the meeting

Items to carry forward to next meeting

Distribute minutes to members

Notify/remind team members of meeting time and location.

Data-base Manager

Summarize data from previous month

Present update on standard data (e.g. office referrals by behavior, location, grade, etc)

Summarize data necessary for any pending decisions (e.g. effectiveness of new cafeteria routine).

Communication Coordinator

Report progress and and data-based feedback to staff

Newsletters, bulletins, teacher lounge bulletin board

Maintain systems of communication with staff

Public posting of expectations

Time Keeper / Task Master
Monitor agenda times and topics

Keep the group focused and moving.

Monitor start and end time

PBS Meetings

Schedule regular PBS meetings

At least monthly

Utilize a standardized agenda format

During the meetings

Clearly define goals, objectives, and outcomes

Use a format for acknowledging all participant contributions

Include follow-up on previous tasks

Keep a record of EBS meetings

Develop a communication system

Developing the Agenda

· Goals/Objectives of the Meeting

· Purpose of meeting is defined

· All participants understand specific outcomes expected

· Time schedule

· Give each order of business a time allocation. When the time is up, decide what to do and develop action plan: assign task, assign to committee or table until next meeting.

Follow-up

· Do it, and do it promptly

· Distributes note to team in a timely manner.

· Write relevant reminders regarding assignments and timelines on your calendar.

· Place a copy of the meeting notes in an organizational notebook or file so that everyone has access to team progress.

Organization

Policy Development

Convert decisions and procedures into policy to reinforce importance of the system

Establish appropriate committees

Certain things can be done more efficiently by a committee with final approval by the team members.

Communication

· Divide and distribute total building staff among members of PBS team. Each team member responsible for communicating information to the staff members on his/her list.

· Maintain a PBS bulletin board in staff lounge

· Important notices

· General information

· Graphic data displays

Communication System

Provide staff with feedback on implementation

· Create system to “group” staff (e.g., grade level, teams, alphabetically) – assign an individual to oversee communication to each group

· Post information in teacher lounge

· Daily bulletins

· Monthly staff meetings

Key Points

· Frequent, regular meetings

· Work from efficient agenda

· Use data to guide direction / decisions

· Follow each decision with an action plan

· Translate decisions into policy

· Communicate! Communicate! Communicate!

· Celebrate

Making Data-Based Decisions

Purpose

· Needs Assessment

· Help guide on-going instructional and policy decisions

· Evaluation of instructional effectiveness

Needs Assessment

Where do we begin our PBS implementation?

· EBS survey

· Baseline year data

· Office referrals

· Attendance

· Grades

· Parent / community input

· Teacher input

Outcomes
· Action Plan

· Evaluation checkpoints

Data-Based Decision Making

· Determine what questions you want to answer

· Determine what data will help to answer questions

· Determine the simplest way to get data

· Put system in place to collect data

· Analyze data to answer questions

Possible Questions

· Are all procedures in place?

· Can we predict problems?

· How much academic time is lost/gained?

· What are the important outcomes of problem behavior for students and what trends are apparent?

Start with Data That are Simple to Collect

· Staff surveys, checklists, self-assessments

· Office Discipline Referrals/Detentions

· Measure of overall environment. Referrals are affected by (a) student behavior, (b) staff behavior, (c) administrative context

· An under-estimate of what is really happening

· Office Referrals per Day per Month

· Attendance

· Suspensions/Expulsions

· Achievement
Office Discipline Referral Processes/Form

· Coherent system in place to collect office discipline referral data

· Faculty and staff agree on categories

· Faculty and staff agree on process

· Office Discipline Referral Form include needed information

· Name, date, time

· Staff

· Problem Behavior

· Location

Summarize ODR to Help Answer Questions

· #ODR by location

· #ODR by type of problem behavior

· #ODR/student

· #ODR/day/month

· #ODR/staff member

· #ODR/outcome

Conclusion

Next Steps

· Copy action plan to PBS Consultant so we know what you are doing

· Identify expectations

· Develop “matrix” of key replacement behaviors

· Develop strategies to teach expectations

· Develop strategies to encourage and recognize use of expectations

Success Factors

Priority - one of top three school goals

Collaboration - team based approach emphasized

Leadership - administrator is actively involved

Need & Agreement - all staff agree that need exists and commit to active & long term participation

Resources – time and technical assistance are committed

Benton Elementary School

Expectations Matrix
	I am….
	All Settings
	Classroom
	Hallways
	Cafeteria
	Bathrooms
	Playground
	Assemblies

	Safe
	· Keep bodies calm in line

· Report any problems

· Ask permission to leave any setting
	· Maintain personal space

	· Walk

· Stay to the right on stairs

· Banisters are for hands
	· Walk

· Push in chairs

· Place trash in trash can
	· Wash hands with soap and water

· Keep water in the sink

· One person per stall
	· Use equipment for intended purpose

· Wood chips are for the ground

· Participate in school approved games only

· Stay in approved areas

· Keep body to self
	· Walk

· Enter and exit gym in an orderly manner

	Respectful
	· Treat others the way you want to be treated

· Be an active listener

· Follow adult direction(s)

· Use polite language

· Help keep the school orderly
	· Be honest

· Take care of yourself
	· Walk quietly so others can continue learning
	· Eat only your food

· Use a peaceful voice
	· Allow for privacy of others

· Clean up after self
	· Line up at first signal

· Invite others who want to join in

· Enter and exit building peacefully

· Share materials

· Use polite language
	· Be an active listener

· Applaud appropriately to show appreciation

	A Learner
	· Be an active participant

· Give full effort

· Be a team player

· Do your job
	· Be a risk taker

· Be prepared

· Make good choices
	· Return to class promptly
	· Use proper manners

· Leave when adult excuses
	· Follow bathroom procedures

· Return to class promptly
	· Be a problem solver

· Learn new games and activities
	· Raise your hand to share

· Keep comments and questions on topic

Benton Elementary School

Expectation: I Am Safe

	Skill: Keep bodies calm in line

	Context: All settings

	Introduction:

1. “Today we are going to talk about BEING SAFE at our school and how to keep our bodies SAFE when we are walking or waiting in line.”

2. “Where does our class walk or wait in line in our school?” Discuss and post student responses; supply specific answers for all settings: cafeteria, halls, playground, and all other settings where students walk or wait in line.

3. Ask students to identify the best way to walk SAFELY, keeping bodies calm in line Stay to the right, eyes forward to look where you are going, keep voices quiet, and keep body to self.

4. Have students repeat the following verbal rehearsal rhyme in unison:

“When walking down the hall, I’ll hold my head straight.

When walking down the hall, I’ll keep a steady gate.

To my side my hands will stay, as I take the shortest way.

When about the school I go,

I’ll keep my voice down low.”

Repeat the rhyme enough times until the group can perform rehearsal sentences fairly well.

	Teacher Model:

Demonstrate BEING SAFE by walking in a line keeping body calm, thinking aloud each step.

Model BEING SAFE by walking in a line keeping body calm while repeating the verbal rehearsal rhyme.

Model again and ask students if you did it right. Have students identify all the skills demonstrated to BEING SAFE by walking in a line keeping body calm.

	Role Play:

Example: Marquesha walked down the hall hugging her library book, keeping her feet and voice as quiet as possible.

Non-Example: Marcus jumped from the top of the step to the bottom making a loud noise and knocking into Kaitlin.

Example: James was still excited after playing basketball on the playground so he put his hands in his pant pockets to keep his body calm while walking into the cafeteria.

Student Examples: Ask students to role play a real-life example and discuss.

	Review:

1. Tell students you are going to pretend the classroom is a hallway. Identify a route to travel. Provide feedback about BEING SAFE by walking in a line keeping body calm.

2. Travel the route in the classroom repeating the rhyme above. Provide feedback about BEING SAFE by walking in a line keeping body calm.

3. Take students into the hallways to practice BEING SAFE by walking in a line keeping body calm. Provide feedback and praise for BEING SAFE. #1

	Practice Throughout the Day:

1. Before going into the hallways, provide this precorrect “Remember to BE SAFE by walking in a line keeping body calm as you walk to the gym.”

2. Positive feedback to students: Give a thumbs up sign and quietly state “You are doing a great job of BEING SAFE and keeping your body calm. Way to go!”

3. Before leaving the classroom, repeat the rehearsal rhyme.

4. When students return to class ask them to report how they were BEING SAFE by walking in a line keeping body calm.

	Homework:

1. Have students draw a picture of themselves BEING SAFE by walking in a line keeping body calm.

Related Literature:
The Very Quiet Cricket by Eric Carle

Quick as a Cricket by Audrey Wood

Retell the fable of the Tortoise and the Hare and discuss how the Tortoise won the race using his SAFE body.

Other Activities:

Hokey Pokey—use this game to have students practice controlling various body parts.

Head, Shoulders, Knees and Toes—this is a great activity for practicing controlling the speed of the actions as each labeled part is touched. Try going as slow as a sloth!

Mother-May-I—play this game and have the Mother only say “yes” to SAFE movement requests.

Hall Line Up Song (to the tune of If You’re Happy and You Know It)

Put your toes in a row

And then we’ll go (clap, clap)

Put your toes in a row

And then we’ll go (clap, clap)

Put your toes in a row

Turn your voice off and we’ll go.

Put your toes in a row

And then we’ll go. (clap, clap)

Establish stopping places along the route to different places in the building. The students walk to the designated spot and then stop until the teacher tells them to walk to the next spot. Teacher walk in the middle of the line and flow to the back and the front of the line as needed.

#1

 Benton Elementary School

Expectation: I Am Respectful

	Skill: Treat others the way you want to be treated

	Context: All settings

	Introduction:

Read Tacky the Penguin by Helen Lester and discuss how the other penguins treated Tacky.

Discuss what it means to be RESPECTFUL and treat others the way you want to be treated and why it is important.

	Teacher Model:

1. Model walking by a student’s desk and accidentally knocking off a book. Pick up the book and quietly say “Sorry”. Ask the students what you did and said to BE RESPECTFUL.

	Role Play:

Example: On the way to lunch, Rosie sees Marcus drop his money for ice cream. She picks it up and gives it to him.

Non-example: During math class the teacher calls on Lynn to share her solution to the problem. Lynn gives the wrong answer and classmates laugh.

Example: Antwine sees Makayla in her wheelchair at recess. He picks up a ball and asks her, “Would you like to play catch with me?”

Student Examples: Ask students to role play a real-life example and discuss.

	Review:

1. Break into groups, assigning each group a different setting in the school (cafeteria, hallways, library, music/art room, restroom, office, etc.). Ask each group to make a poster about RESPECT and treating others the way you want to be treated to post in that setting.

	Practice Throughout the Day:

1. As you get ready to go onto the playground give students this precorrect: “Remember to treat others the way you wan to be treated on the playground”.

2. Positive feedback throughout the day “Thank you for being RESPECTFUL of others and treating them the way you would want to be treated”.

3. Have students share an example of RESPECTFULNESS they observed during the day.

4. Brainstorm a list of places in the building where treating others the way you would want to be treated would be important.

	Homework:

1. List all the times you were RESPECTFUL and treated someone as you would like to be treated at home.

Other Activities:

1. Write and illustrate an essay “What Being Respectful and Treating Others the Way You Want to Be Treated Means to Me”. #4

2. Create a “jar” for problems to solve together. Have students submit problems they have had. Pull problems from the “jar” and brainstorm RESPECTFUL solutions. Encourage students to submit problems throughout the year.

3. Make a poster with the word RESPECT written on the left side of the page. Write phrases or words that start with each letter of RESPECT. Example:

Remember to hold the door open for others

Excuse yourself if you bump into someone

Say you’re sorry if you hurt someone’s feelings.

Pick up your mess.

Extend a helping hand.

Call a friend who is sick and wish them Get Well.

Talk over your differences.

Poems

“When I Borrow”

When I borrow, I need something from a friend

Oh thank heavens, he has it to lend.

When I borrow, I must ask permission first

so my friend won’t think the worst.

When I borrow, I’ll take something to use

and I’ll remember the pleases and thank yous.

When I borrow, I must take good care

or my friend will not want to share.

When I borrow, the thing must be returned

as soon as I’m done, is what I have learned.

When I borrow, if I say thank you again

perhaps next time, he’ll loan me his pen.

Author Unknown

Taking Turns

When playing a game, I know who goes first and who goes after.

When playing a game, it’s lots of fun and lots of laughter.

When playing a game, I watch while others take their turn.

When playing a game, waiting for my time is something to learn.

His turn, his turn, I can wait.

Her turn, her turn, she’s not late.

My turn, my turn, I’ll do my best.

My turn, my turn, then I’ll rest.

Your turn, your turn, comes after mine.

Your turn, your turn, you’ll do fine.

Author Unknown

#4

 Benton Elementary School

Expectation: I Am A Learner

	Skill: Be an active participant

	Context: All settings

	Introduction: Read this story to your students:

Frank’s Bad Day

Frank was a fourth grader and he was one of the best basketball players in school. He could shoot better than nearly all the boys in the sixth grade and he could dribble the ball as well as anyone.

Every Tuesday after school, Frank played on a basketball team at the YMCA. His team was in first place and if they won just one more game, they would be champions. His teammates counted on Frank to help them win their game.

Frank was a boy who could do his schoolwork, but Frank had a bad habit of not concentrating. He had to look out the window when a car went by, he got out of his seat when he heard a noise in the hallway, and he listened to what everyone else was doing when he should have been working. Frank did this so often that Franks teacher, Mr. Lange, started keeping Frank after school to finish his work.

On the last Tuesday of the basketball season, Frank’s team was to play the game that could make them champions. Unfortunately, Frank behaved as usual. He couldn’t stop looking and listening to the cars on the street, the kids in the hall, or the students in his classroom. As a result, he did not finish his work. Mr. Lane made Frank stay after school to finish his work. While Frank was working, he missed his ride to the Y with John’s mom. Even though he finished his work before the game statred, he couldn’t get to the Y on time.

Frank walked all the way to the Y, but the game was over before he arrived. His team lost because they didn’t have Frank. The other boys and the coach were both disappointed and angry with Frank. For a few days afterward, none of his teammates would talk to him.

Adapted from Social Skills for School and Community, 1991
Discuss how Frank may have avoided his troubles by being an active LEARNER. Discuss what he would have to learn to ignore distractions. Discuss what an active participant in LEARNING looks and sounds like in various situations.

	Demonstration: Model how an active LEARNER raises his/her hand when the teacher asks a question.

	Role Play:

Example: Elijah puts his pencil down and listens attentively during the morning announcements.

Nonexample: Lizzie looks out the window with a blank stare on her face when she is at the writing center.

Example: Sam asks Tom and Charlie if they would like to play basketball with him on the playground.

Student Examples: Ask students to role play a real-life example and discuss.

	Review:

1. Give this precorrect before giving an assignment: “Remember to be a #9

2. LEARNER and an active participant during math class.”

3. Feedback for students being an active participant: “Good job of being a LEARNER by actively participating.”

	Practice Throughout the Day:

1. Throughout the day, take a random count of the number of students who are being a LEARNER and actively participating in the assigned activity.

2. Make a poster to illustrate one possible way to solve a problem positively to become an active participant in LEARNING.

3. Create a list of things Lizzie (in Nonexample above) could think to herself to keep her mind focused on the writing center.

	Homework: Make a list or draw a picture of how you are an active participant in your family.

"The indispensable first step to getting the things you want out of life is this: decide what you want." -Ben Stein
	PBS MEETING LOG SHEET
	School:
	Date:

	Chair:
	Location:
	Time: to

	Members Present:
	
	

	
	
	

	Updates:
	New Agenda Items / Discussion
	

	Other:

NEXT MEETING:
	Tasks/Assignments
	Who’s Responsible
	Target Date

	
	
	
	

	
	
	
	

	
	
	
	

[image: image1.wmf]Primary Prevention:

School-/Classroom-

Wide Systems for

All Students,

Staff, & Settings

Secondary Prevention:

Specialized Group

Systems for Students

with At-Risk Behavior

Tertiary Prevention:

Specialized

Individualized

Systems for Students

with High-Risk Behavior

~80% of Students

~15%

~5%

CONTINUUM OF

SCHOOL-WIDE

INSTRUCTIONAL &

POSITIVE BEHAVIOR

SUPPORT

[image: image2.wmf]SYSTEMS

PRACTICES

DATA

Supporting

Staff Behavior

Supporting

Decision

Making

Supporting

Student Behavior

Positive

Behavior

Support

OUTCOMES

Social Competence &

Academic Achievement

Lewis 2005

Lewis 2008

