

The Basics of School-Wide Positive Behavior Interventions and Supports (PBIS)

HOW WILL WE MAINTAIN CONSISTENCY?

©Scott, 2012

Working Smarter

Initiative, Project, Committee	Purpose	Outcome	Targeted Group	Staff Involved	Part of SIP?
Attendance Committee					
Character Education					
Safety Committee					
School Spirit Committee					
Discipline Committee					
DARE Committee					
EBS Work Group					

©Scott, 2012

- ### School-Wide Planning: Process Steps
- Organize Staff
 - all meet
 - have existing data
 - Brainstorm Problems
 - by location and time
 - Brainstorm Proactive Solutions
 - Rules, routines, arrangements + teaching and reinforcement
 - Consistent consequences beginning with re-teaching
 - Consensus
 - Create Climate Committee
- ©Scott, 2012

Groups Discuss

Brainstorm in small groups (arranged by role in the school)

- Prompt to think about locations
- Usually takes about 20 minutes

©Scott, 2012

The Basics of School-Wide Positive Behavior Interventions and Supports (PBIS)

**WHAT ARE THE
PREDICTABLE FAILURES
WITH STUDENT BEHAVIOR
IN THE SCHOOL?**

©Scott, 2012

Define by Location

- Each group identifies a location and then describes the predictable problems
- Entire group then adds additional perspective

©Scott, 2012

Predictable Problems Summary

Lunchroom

When	Who	What	Why
At arrival/dismiss During lunch	All	Running, yelling, pushing, messes, poor manners, no clean-up, loud	-Slow transitions mean back-ups -Table to lunch rush -Inconsistent lunchroom aid tolerance -All are punished for the actions of few

Hallways and Walkways

When	Who	What	Why
Transitions – homeroom to portables	All	Run, trip, hit, wandering, slow, safety issue, don't know which kids should be there	Insufficient supervision, no uniform routine

©Scott, 2012

**WHAT CAN WE DO TO
PREVENT FAILURE?**

©Scott, 2012

Brainstorm Prevention

- Prompt to spend majority of time thinking proactively
- Brainstorm location by location
- Record all ideas

©Scott, 2012

Discuss, Compromise, and Vote

- Prompt and facilitate group discussion and compromise to achieve consensus
- Consensus typically is defined as 80% vote

©Scott, 2012

The Basics of School-Wide Positive Behavior Interventions and Supports (PBIS)

Collaborative Solutions

Lunchroom

Rules:

- eat your own food
- remain seated
- raise hand to move
- use an inside voice
- respect adults

Routines and Arrangements:

- Teachers pick-up students from table and not hallway
- use hand signal as consistent signal for quiet
- one teacher dismissal at a time from the lunchroom
- lunch with adults at picnic table only - must be signed out
- empower lunch aids
- be sharp on arrival and dismissal times

Wait on these issues or do in the future:

- students sit facing one another
- use video instructions
- "Friendly Friday"

©Scott, 2012

Rules

©Scott, 2012

Routines & Arrangements

©Scott, 2012

Develop Effective Cues

©Scott, 2012

©Scott, 2012

The Basics of School-Wide Positive Behavior Interventions and Supports (PBIS)

A few positive SW Expectations

“Phoenix Experience”

©Scott, 2012

Teaching

©Scott, 2012

EXAMPLE Teachable Expectations

1. **Respect Yourself**
-in the classroom (do your best)
-on the playground (follow safety rules)
2. **Respect Others**
-in the classroom (raise your hand to speak)
-in the stairway (single file line)
3. **Respect Property**
-in the classroom (ask before borrowing)
-in the lunchroom (pick up your mess)

©Scott, 2012

Chesterbrook Three R's

	Readiness	Respect	Responsibility
Hallways	<ul style="list-style-type: none"> Stand properly in line Have materials 	<ul style="list-style-type: none"> Quiet voices Quiet bodies Show courteous behavior to others 	<ul style="list-style-type: none"> Walk directly to your destination Be aware of your surroundings Maintain personal space
Cafeteria	<ul style="list-style-type: none"> Bring lunch or money Use bathroom and wash hands before 	<ul style="list-style-type: none"> Inside voices Practice good manners Follow cafeteria rules 	<ul style="list-style-type: none"> Raise hand for help Maintain personal space Clean your space
Playground	<ul style="list-style-type: none"> Have a plan Bring your materials Listen for your teacher 	<ul style="list-style-type: none"> Follow playground rules Include others and share equipment 	<ul style="list-style-type: none"> Bring in everything you take out Use problem solving strategies

©Scott, 2012

Here are the three R's for lunchtime in the cafeteria:

Rule:	Behavior:
I am respectful .	<ul style="list-style-type: none"> Raise hand for help Use quiet voices
I am responsible .	<ul style="list-style-type: none"> Eat your lunch Keep hands, feet & food to yourself
I am ready to go .	<ul style="list-style-type: none"> Clean up messes Line up quietly Face front

©Scott, 2012

Here are the three R's of our Fifth Grade classroom:

Rule:	Behavior:
I am respectful .	<ul style="list-style-type: none"> Raise my hand Listen to others Stay in my personal space
I am responsible .	<ul style="list-style-type: none"> Follow Directions Complete my assignments Clean up after myself
I am ready to learn .	<ul style="list-style-type: none"> Be prepared for class Always do my best Learn from my mistakes

©Scott, 2012

The Basics of School-Wide
Positive Behavior Interventions and Supports (PBIS)

The Basics of School-Wide Positive Behavior Interventions and Supports (PBIS)

HOW WILL WE KNOW IF IT'S WORKING?

Portable Referral Form

Woodlawn Elementary School Report/Referral Form

Time _____ Date _____ Grade _____

Student(s) Involved _____

Reporting Staff Person _____

Incident

_____ homework (repeatedly) _____ offensive language/gesture

_____ tardy _____ intimidation

_____ defiance _____ physical aggression/fighting

_____ disruptive behavior _____ truancy/subordination

_____ other _____ property damage

Location

_____ hallway _____ outside dismissal/arrival

_____ playground _____ restroom (caf., add., 6th, 2nd)

_____ room # _____ cafeteria

Teacher Response

_____ redirection _____ loss of privilege

_____ physical proximity _____ parent contact

_____ warning _____ date

_____ time-out in class _____ busy room

_____ detention _____ parent conference

_____ community service _____ private conference

_____ other _____ date

Administrative Response

_____ private conference _____ alternative placement

_____ time-out _____ detention

_____ loss of privilege _____ parent conference

_____ suspension _____ community service

Comments

Administrative Signature

Date, Student, & Reporting Staff

Date	Student Name	Reporting Staff Person	Problem Incident	fighting	disruptive	theft	other
X	X	X					
1/14	Blake, Robert	mr. diner		1			
1/17	Harding, Tonya	bus driver betty					1
1/13	Harding, Tonya	bus driver bob		1			
1/16	Harding, Tonya	bus driver bob		1			
1/16	North, Oliver	mr. help				1	
1/17	Packwood, Bob	mr. Clinton		1			
1/17	Reubens, Paul	mr. boch					1
1/13	Rader, Wynona	mr. diner			1		
1/13	Rodman, Dennis	coach wheatie					1
1/15	Rogers, Fred	ms stress		1			
1/13	Stalin, Joe	ms stress		1			
1/15	Stewart, Martha	ms stress					1
Frequency of Incidents				3.00	3.00	3.00	3.00
Preportion of Incidents				0.25	0.25	0.25	0.25

Individual Student Data

Date	Student Name	Reporting Staff Person	Problem Incident	fighting	disruptive	theft	other
X	X	X					
1/13	Harding, Tonya	bus driver bob		1			
1/16	Harding, Tonya	bus driver bob			1		
1/17	Harding, Tonya	bus driver betty			1		

Time _____

_____ 7:30-8:00 _____ 8:30-9:00 _____ 9:00-9:30 _____ 9:30-10:00 _____ 10:00-10:30 _____ 10:30-11:00 _____ 11:00-11:30 _____ 11:30-12:00 _____ 12:00-12:30 _____ 1:00-1:30 _____ 1:30-2:00

Location _____

_____ classroom _____ hallway _____ lunch _____ bus _____ responses _____

_____ correction _____ time out _____ restriction _____ parent conf _____ suspension _____

_____ comments _____

_____ hit peer with pipe _____

_____ inappropriate language _____

_____ threw laptop at peer _____

The Basics of School-Wide Positive Behavior Interventions and Supports (PBIS)

The University of Louisville

Doctoral Program in Behavior Disorders

Terry Scott
 Professor and Distinguished University Scholar
 College of Education and Human Development
 University of Louisville
 Louisville, KY 40292
t.scott@louisville.edu
 (502) 852-0576