
South Dakota Multi-tiered Systems of Support (MTSS)
Implementing a Behavioral Model Process Guide
May 2014

[bookmark: _GoBack][image: C:\Users\desf13568\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\251VZWZA\MTSS_logo.jpg]

Introduction
Welcome to the State of South Dakota Implementing a Behavioral Model of Tiered Support Process Guide. This guide is designed to help assist schools in creating the necessary structures and supports to establish a multi-tiered system of supports (MTSS). It will serve as your guide for implementing the behavioral critical elements of the MTSS model, and highlights the critical elements of implementing an evidenced based behavioral model of MTSS. Also provided in the guide are supporting documents to establish district wide best practices in data analysis. Comparable guides are available for Reading and will be available for Mathematics.

Acknowledgements
This work has been created largely thanks to the efforts of all MTSS districts in South Dakota. We also acknowledge the work and efforts of states that have been implementing these practices over an extended period. We wish to specifically cite and thank the Florida’s Positive Behavior Support project, the Kansas MTSS project, and the Michigan’s Integrated Behavior and Learning Support Initiative. We also wish to thank the pioneers in our field, George Sugai, Rob Horner, Tim Lewis, Steven Goodman, Catherine Bradshaw, and Don Kincaid. We wish to also recognize and thank Heather Robbins for her resource support as we have moved into MTSS for behavior in South Dakota. Additional thanks to Kari Oyen, Rebecca Cain, Pat Hubert, Penny McCormick-Gilles, and Stephanie Weideman for their efforts on the behavioral side of MTSS in South Dakota. Without your commitment to student outcomes, we cannot be successful with our efforts on creating positive behavioral change in schools.

Table of Contents
Introduction	2
Acknowledgments	2
What is MTSS for Behavior 	4
Traditional Discipline versus MTSS Framework 	5
MTSS Framework 	6
PBIS Team, Administrative Support and Faculty Commitment, Participation 	6
Expectations & Rules 	8
Lesson Plans for Teaching Behavior 	9
Reward/Recognition Program 	10
Effective Discipline	12
Crisis Planning	13
Office Discipline Referral forms	13
Developing Effective Responses to Problem Behavior	14
Designing Solutions	15
Alternatives to Suspensions	16
Classroom Systems	17
Implementation Planning	18
Data Analysis	20
In-Depth Data Analysis Step by Step	21
Evaluation of MTSS for behavior	48
Conclusion	49
Citations	50
Appendix A	51
Appendix B	55

What is MTSS for behavior?
Effective practice of MTSS for behavior is dedicated to data-based decision making about effective practices to shape student learning and student behavior. This is dependent on the creating of a system of support that is needed to build a fluency of practices that increase student outcomes (Sugai, et al., 2000). This process is then applied across tiers of support that increase academic and social behavioral success. As taken from the Blueprint for school-wide positive behavior support training and professional development (2010):

“To date, there have been several documented examples of school teams successfully implementing SWPBS through randomized control treatment research (Bradshaw, Reinke, Brown, Bevans, & Leaf, 2008; Horner, Sugai, Smolkowski, Todd, Nakasato, & Esperanza, 2009), descriptive and quasi-experimental studies (Duda, Dunlap, Fox, Lentini, & Clarke, 2004; Lewis, Colvin, & Sugai, 2000), and case studies (Bohanan, 2006; Chapman & Hofweber, 2000). The basic logic of SWPBS and essential features within, such as teaching expected behaviors and providing high rates of positive feedback, have been clearly linked to improved student outcomes. The remaining challenge is to build capacity within independent school districts across the United States to assist with the development, implementation, problem solving to overcome implementation barriers, and maintenance of school team efforts to allow schools to build a complete continuum of behavioral supports. While relying on “experts” to deliver training and provide on-going technical assistance is a long-standing model within education (Guskey, 2000), SWPBS stresses building “expertise” across all educators within a school through the problem-solving team model. In order to build expertise across a wide range of teachers, administrators and staff, districts must build a parallel process that has the capacity to deliver quality training and provide on-going technical assistance.”

The primary goal of this workbook is to equip districts with tools to give basic understanding of the critical elements of MTSS for behavior. The critical elements of practices are:
· PBIS Team, Administrative Support
· Faculty Commitment, Participation
· Effective Discipline
· Data Entry & Analysis
· Expectations & Rules
· Reward/Recognition Program
· Lesson Plans for Teaching Behavior
· Implementation Planning
· Crisis Planning
· Evaluation
· Classroom PBS Systems (Kincaid, Childs & George, 2005)
Traditional Discipline versus MTSS for Behavior
This differs from traditional classroom management focusing on:
· Reactive/Consequence Strategies
· Office referral, detention, suspensions, etc.
· “Teach ‘em the ‘right way’!”
· Reinforce the behavior of concern
· Individual counseling and therapy
· Restrictive/segregated settings
· Implement packaged programs
Traditional Discipline attempts to stop undesirable behavior by use of punishment with focus on the student’s problem behavior. MTSS for behavior focuses on stopping undesirable behavior by replacing the behavior with a new behavior or skill, altering environments, teaching appropriate skills, and rewarding appropriate behavior.

MTSS Framework
The MTSS for behavior focus on a framework for enhancing adoption and implementation of a continuum of evidenced-based interventions to achieve behaviorally important outcomes for all students (George Sugai).
[image:]

PBIS Team, Administrative Support and Faculty Commitment, Participation
The rationale for the team process is to create and sustain long-term change. This also avoids a one-person effort and creates a “checks and balances” system. By using an effective team approach, implementation fidelity is increased and student outcomes are more attainable.
MTSS for behavior teams are responsible for obtaining the following goals:
· Develop, implement, and evaluate the MTSS for behavior action plan
· Monitor behavioral data and develop interventions
· Evaluate progress
· Maintain communication
· Report outcomes
· Hold regular team meetings (minimum of monthly meetings) to:
· Analyze existing date
· Problem solve solutions to critical issues
· Outline actions for the development, maintenance, or modification of the school’s action plan
· Determine staff and student training needs
Team member roles and descriptions:
· Team Leader/Facilitator
· Starts the meeting, review the purpose of the meeting, and facilitates the meeting be taking the team through the agenda
· Recorder/Minute Taker
· Taking notes, transcribing the team’s responses
· Timekeeper
· Monitors the amount of time available and keeps the team aware of time
· Data Specialist
· Is trained in entering and accessing data from the data system
· Behavior “expert”
· Competent with behavioral principles and assists in analyzing data
· Administrator
· Encourages team efforts, provides planning time, feedback, and supports initiative
· Communications specialist
· Acts as the point person for communications between the team and staff regarding MTSS for behavior principles and behavior issues
· MTSS for behavior coach
· District-level team process facilitator (becomes the school’s main contact)
· Snack master (optional)
Coaches’ Roles and Responsibilities:
· Main contact for the MTSS for behavior team
· Ensures fidelity of practice
· Facilitates team through the process
· Ensures critical elements are in place
· Responsible for ensuring timely completion of evaluation tools
· Attends trainings/meetings
· Attends specific coaches’ trainings
Administration’s Roles and Responsibilities:
· Actively participates in the system change
· Actively communicates their commitment
· Familiar with school’s current data and reporting system
· Ensures behavior is written into the school improvement plan
· Time/resource management for MTSS for behavior
· Meeting dates/times scheduled into master schedule
Expectations & Rules
School-wide behavioral expectations are a list of broad, positively stated behaviors that are desired of all faculty and students. It is important they align with the school’s mission and must be taught to and supported by all faculty, students, and families.
Consider the following when identifying expectations:
· Existing data—discipline and academic data
· Common goals---mission statement and other school-based programs
· Characteristics of an ideal student---can be helpful with faculty buy-in
Guidelines for expected behaviors:
· Behaviors expected of all students and staff in all settings
· Select 3 to 5 behaviors
· Use positive terms (tell students what you want them to do instead of what you do not want them to do)
· General enough to be applicable in multiple settings, but specific enough to be of assistance in generating rules
How are expectations and rules similar?
· Both should be limited in number (3-5)
· Both should be positively stated
· Both should be aligned with the school’s mission statement and policies
· Both should clarify criteria for successful performance
How are expectations and rules different?
· Rules describe specific behaviors---They are observable and measureable
· Rules may apply to a limited number of settings
· Rules clarify the school-wide expectations for specific settings
[image:]Guidelines for creating rules:
· Select 5 or fewer rules for each setting on your campus
· Rules should be observable, measureable, positively stated, and enforceable
· You do not need to create a rule for each expectation
· Use your data to determine the problems you are experiencing most in those locations

Classroom Rules:
· Developed by the classroom teacher
· Aligned to the school-wide expectations
· Positively stated
· Five or fewer
· Team may review rules for adherence to guidelines
For specific expectation and rule examples, please visit www.sdpbis.wikispaces.com

Lesson Plans for Teaching Behavior
Once expectations and rules have been developed, it is not enough to post words on the walls of the school; they must be taught and reinforced consistently!

Why develop a system for teaching behavior?
· Prerequisites for academics
· Procedures and routines create structure
· Repetition is key to learning new skills
· For a child to learn something new, it needs to be repeated on average of 8 times
· For a child to unlearn an old behavior and replace with a new behavior, the new behavior must be repeated on average 28 times! (Harry Wong)
How do we teach behavior?
· Introductory events
· On-going direct instruction
· Embedding in the academic curriculum
· Booster trainings
· Keeping it out there through school pledges, songs, cheers, and/or daily announcements
How do we teach expectations?
· Teach as you teach core academics
What does it look like?
· Define in terms that students will understand
· Teach in the setting that behavior occurs
· Describe specific, observable skills and provide examples and non-examples
· Have students apply to their own lives
· Check for comprehension
· Summarize, paraphrase, define, and categorize
· Provide opportunities to practice outside of the lesson time
· Acknowledge efforts
· Recognize small steps
· Differentiate instruction
*For specific lesson planning examples of teaching behavior, visit www.sdpbis.wikispaces.com

Reward/Recognition Program
Why develop a reward system?
· Rewards are effective when they are:
· Used to build new skills or sustain desired skills
· Used with contingent delivery of rewards for specific behavior
· Gradually faded over time (Akin-Little, Eckert, Lovett, Little, 2004)
· A teaching tool for desired behavior
· Focuses on staff and student attention on desired behaviors
· A bridge to long-term reward
· Increases the likelihood of repeating the desired behavior
· Fosters a positive school climate
· Reduces the need for engaging in time-consuming disciplinary measures
· Access to long-term reward increases the power of the immediate reinforcer
Types of rewards:
· Social
· Activity
· Sensory
· Escape
· Tangible
Reward system guidelines
· Reward should be contingent on desired behavior
· Clearly define and train staff and students on the criteria for earning a reward
· Encourage staff to reward students outside of their classroom in common areas
· Plan for encouraging and monitoring staff use of the reward system
· Keep it simple
· Target 80-90% of students
· Portable and/or easy to use in multiple setting
· Frequently use in the beginning
· Varied to maintain student interest
· Opportunities for naturally occurring reinforcement are still provided and encouraged

Some considerations:
· Refrain from taking away or threatening to take away rewards once they have been earned
· Ensure adequate supply
· Take steps to ensure fidelity of the practice
How to provide a reward:
· Name behavior and expectation observed
· Give positive verbal/social acknowledgement
· Give out ticket/token for access to reward system
Implementing a school wide reward system:
· The system should be school wide and for all students
· Recognition should be public to model for others
· Use recognition and rewards that students want
· Reward teachers as well
· Increase reinforcement before difficult times
· Re-teach behaviors if things don’t go well
· Deliver reward unpredictably
*If a behavior is important enough to require a rule/expectation and correction in case of error, then it is important enough to specifically acknowledge the positive expression of the behavior

Reward System challenges:
· Remaining focused on the positive
· Providing meaningful rewards
· Creating a link between classroom and school-wide systems
· Maintaining consistency with all staff
· Tracking your reward system
*For more information on reward systems, please visit www.sdpbis.wikispaces.com

Effective Discipline
Consistent discipline procedures for MTSS for behavior must be created by staff to be implemented with fidelity. This involves operationally defining behaviors, categorizing behaviors as office or teacher-managed behaviors, creating consistent office discipline referral forms, classroom infraction forms, and a discipline flow chart.
Appropriate definitions of problem behaviors:
· What one teacher may consider disrespectful, may not be disrespectful to another teacher
· Clear set of definitions for all categories on the office discipline referral form exists
· The critical feature is that all staff AGREE and ARE TRAINED on mutually exclusive and operationally defined behaviors
· SWIS (School-wide information systems) has already created working definitions of behavior and have them available at www.swis.org
*A clear distinction must exist between problem behaviors that are teacher/staff managed versus problem behaviors that are office-managed or crisis

Office Managed Incidents
· Discipline incidents that must be handled by the administration
· These may include, but are not limited to physical fights, property damage, drugs, weapons, tobacco, etc.
Teacher Managed Incidents
· Discipline incidents that can be handled by the classroom teacher and usually do not warrant a discipline referral to the office
· These may include, but are not limited to: tardiness to class, lack of classroom material, incomplete classroom assignments, gum chewing, etc.
· These incidences are still tracked, but the consequence is delivered by the teacher in the classroom

Crisis Planning
Emergency or Crisis Incidents
· Discipline incidents that require immediate response from administration and/or crisis response team. These incidences may cause short-term change to a school’s plan and may include: Bomb threats, weapons, intruder, fire evacuations, tornado drills, etc.
· Planning is needed for these incidences to ensure that order and safety are maintained during emergency situations
· Follow current reporting procedures for crisis management and practice these measures to ensure safety during crisis situations
Office Discipline Referral Forms
· Format---answer the following questions
· Who, what when why and where?
· Students name, date, time of incident, teacher, grade level, referring staff, location of incident, problem behavior, possible motivation, others involved, administrative decision and brief narrative
· Clarity on the referral form takes the guess work out of the data entry
· Data will be more reliable and accurate as judgment calls are minimal
· [image:]For examples of office discipline referral forms, please visit, www.sdpbis.wikispaces.com
Office Discipline Referral Process
· Questions to ask about your current system
· Evaluate current discipline processes and procedures
· Is the discipline process meaningful and effective?
· Identify whether teachers are following the current plan for completing referrals
· Interview teachers on their perceptions regarding the school’s responsiveness to problem behavior

· Developing a Process
· Must be defined, taught, and agreed upon with all staff, and must include definitions for:
· Office-managed discipline incidents
· Teacher-managed incidents
· Emergency or crisis incidents
· Develop a system for notifying
· Staff involved with the discipline of a particular student
· Parents to avoid inconsistencies
· Students to remind them of their responsibilities if the intervention will not be administered immediately
[image:]
For more examples of effective discipline referral flow charts, please visit www.sdpbis.wikispaces.com
Developing Effective Responses to Problem Behavior
· Must know why a behavior is occurring to develop an effective plan
· When you understand WHAT is happening and WHY, your team will be able to change how things work to increase appropriate behavior and decrease inappropriate behavior
· Identify appropriate systems level changes
· Target needed appropriate skills
· Focus the reward system on the appropriate skills
· Change consequences to make why the behavior is occurring
· What is behavior?
· Anything we SAY or DO
· Focus on what is observable rather than intentions
· How we REACT to our environment
· Behaviors are LEARNED and continue because they serve a PURPOSE or FUNCTION
· We engage in behaviors because we learned a DESIRED OUTCOME occurs
· Understanding Behavioral Principles
· Antecedents (What happens before the behavior)
· Behavior (observable and measureable act)
· Consequences (What occurs after the behavior that serves to maintain, increase, or decrease the frequency of the behavior)
· Functions of Behavior
[image:]
This information is intended as introductory and basic Functional Behavior Analysis information. For additional resources on analyzing individual student data to drive effective discipline practices, visit www.pbis.org
Designing Solutions
· If many students are making the same mistake, it is typically the system that needs to change, not the students
· Teach, monitor, and reward before relying on punishment
Is Suspension Working?
· Suspension is a strong indicator a student will drop out of school (Achilles, et al, 2007; Cassidy & Jackson, 2005)
· Suspension does not appear to be a deterrent for future misconduct (Achilles, et al, 2007; Anderson & Kincaid, 2005; Costenbader & Markson, 1997; Bacon, 1990)
· OSS is often used to provide relief to teachers, and doesn’t address the issues that led to misbehavior (Morrison & Skiba, 2001)
· Students removed by suspension are often those who need to be in school (academics) (Christle et al., 2004)
· Suspension is most frequently doled out to minority students, low SES and those served by special education (Achilles, et al, 2007)
Does punishment work without a balance of positive acknowledgement?
· Punishment causes detrimental effects on teacher-student relations
· Punishment models undesirable problem solving
· Reduces motivations to maintain self-control
· Generates student anger
· May result in more problems (Mayer, 1991)
· Truancy, dropout, vandalism, aggression
· Punishment does not teach the behavior that we want to see
· Punishment weakens academic achievement
· Punishment has limited long term effect on behavior
Alternatives to Suspension
· Problem solving/contracting
· Restitution
· Mini-courses or skill modules
· Parent involvement/supervision
· Counseling
· Community service
· Monitoring/self-monitoring
· Short or long term changes to schedule, classes, course content
· Effective in-school suspension
Response to problem behavior
· Should be derived from data
· Should be aligned with
· School-wide expectations
· Clearly defined rules
· A system for teaching expectations and rules
· A system for rewarding appropriate behavior
· The function of the behavior
· Clearly identify where various behaviors will be managed
· Classroom vs. office
· Develop an array of responses
· Provide opportunities to learn and/or practice more acceptable behaviors
· Avoid long delays between notification of misbehavior and consequence

Classroom Systems
Classroom-Level PBIS provides tools that:
· Support classroom teachers in embedding PBS into their classroom practices
· Support groups of students in need of behavioral support in addition to existing school-wide support
Classroom Tracking Forms
· [image:]Should be aligned with the office discipline referral form and is designed to track minor behavioral occurrences. Over time, these minor infractions may become major office discipline referrals
· For examples of classroom tracking forms, please visit www.sdpbis.wikispaces.com
Classroom Procedures/Routines
· Proactively identified, taught, and rehearsed
· DEVELOPED BY THE CLASSROOM TEACHER
· Aligned to the school-wide expectations
· Positively stated…state what to do…avoid dead man’s rule
· Limited in number (maximum 5)\
· SW-PBIS Team may review rules for adherence to guidelines
· Example:
· BE RESPONSIBLE: Complete all assignments
Key Elements of Classroom Rules
· The class should be included in the initial rule-making phase
· Rules should be brief and to the point
· Rules should be positively stated
· Attention should be called to the rules as often when they are being followed as when they are being broken
· Rules should change depending on the situation and activity
· Students should be provided with advance notice as to which rules are in effect
· Rules should be posted (Madsen & Madsen, 1970)
Acknowledging appropriate behavior
· Immediate, specific praise
· Ratio of positive statements to corrective statements is high (at least 4:1)
· Use visual prompts to remind teachers to stay focused on the positive
Response to problem behavior
· Discover patterns so that we can change the behavior before it results in more severe consequences
· What are the recurring behaviors?
· When are the behaviors occurring?
· What are the classroom interventions that have been used?
· Are these interventions working or does something else need to be utilized?
· Why is the behavior occurring?
· Once you have identified patterns:
· Proactive (Environmental): try to prevent the behaviors from recurring; look at the antecedents and environment
· Educative (Replacement Behaviors): teach/re-teach desired behavior; teach a replacement behavior
· Reinforcement (Encourage appropriate behaviors and discourage problem behaviors): only reinforce those behaviors we desire, address the function of the behavior, make sure we are not reinforcing the undesired behavior
· Intervention ideas may include:
· Re-teach the expectations/rules
· Do it later file
· Change seating arrangements
· Conference with parent and/or student
· Peer mediation
· Student contracts
· Provide choices Remove tempting items from the classroom
· Humor
· Let the student “save face”
· Re-direction
· Failure to earn a privilege
· Restitution/Apology
· Prompt & cue both verbal & non-verbal
· Reward alternate positive behavior
· Monitor consequences delivered to see if they are effective in modifying the behavior
Implementation Planning
· Creating and establishing buy-in
· Staff and administrator commitment is essential
· Must have 80% staff buy-in
· Emphasize that this is a 3-5 year process
· PBIS is not a pre-packaged plan & is often a philosophical shift for staff, expect some initial resistance
· Rewards & incentives for staff often help maintain & boost staff participation
· Use existing data
· Use a team planning process
Conduct staff surveys
· Faculty buy-in is NOT a one shot deal, it needs to be ongoing & a continuous process
· Need to get faculty support for ALL critical elements prior to implementation
· Present everything to your faculty as a draft waiting for their input
· More likely to get faculty support & implement with fidelity
· Consider an election process
Faculty/Staff training
· Overview of SWPBIS
· Referral process, definitions of behavior, referral forms, using data to make decisions
· Expectations, Rules, Teaching Behavior
· Basic Principles of Behavior
· Reward System, Effective Interventions
Student roll out
· Intro to Expectations
· Intro to Rules
· Intro to Reward System
· Intro to Discipline
· Procedures/Responding to Problem Behavior
Parent training
· What needs to be communicated to families?
· The “big picture” – purpose of school-wide plan
· Expectations – how they can be demonstrated in non-school settings
· Reinforcement & consequences
· Plan for on-going updates of behavior data
· How they can get involved in the school-wide plan

Data Analysis
[image:]
Step 1: Identify the Problem
· Step 1 is critical to the process
· Problems to be solved vs. “Issues” to address
· Review existing information
· Ask: Is it most, or is it some?
· Ensure that the problem is
· Specific, observable, and measurable
Step 2: Problem Analysis
· Develop hypotheses and assessment questions
· Educated guesses - WHY the problem is happening
· Examine environmental factors
· Confirm problem ID statement (if necessary)
· Select possible data collection methods
· Direct observation, reports, graphs, teacher/team nominations, etc.
Step 3: Develop and Implement the Plan
· Brainstorm intervention strategies
· Link to your hypothesis (& behavior goals).
· Build/Boost Tier 1
· Develop a specific plan for implementation
· Identify roles, responsibilities, timelines
· Remember to include fidelity measures

Step 4: Evaluate the Plan
· Look at the data to measure your progress
· Ask yourself…
· Did we meet the goal?
· Do we need a new plan?
· Were our problem ID statement and analysis correct?
· Maintain or fade out the intervention if it was successful
In-Depth Data Analysis---Step by Step (Adapted from Kansas MTSS):
Tier 1—Building and Monitoring the Universal system
Step 1: Consider the validity of the screening data
· Have staff members been explicitly trained on minor/major definitions?
· Are staff members following definitions for majors/minors?
· What is the evidence for your response?
· Have staff members been trained on office discipline procedures?
· Is there a process in place to periodically review definitions and procedures for office discipline referrals with all staff members?
· Do you have confidence in your data?
Step 2: Organize and Chart Data
· Organize Office Discipline referrals (ODRs) according to the Big 5 (Lewis, Data-based decisions)
· Which students?
· What behavior?
· When (time of day, day of week)?
· Where did the behavior occur?
· Who made the referral?
Step 3: Look for patterns in the data
· Which students?
· What behaviors?
· When (time of day/day of week)?
· Where (e.g. classroom, hallway)?

Step 4: Compare data to norms and decision rules
	If…
	Focus on…

	- More than 40% of students received one or more ODRs.

-There are more than 2.5 ODRs per student.
	School-wide System
(e.g., targeted teaching of expectations, tickets)

	-More than 60% of referrals come from the classroom.

-More than 50% of referrals come from less than 10% of classrooms.
	Classroom System

	-More than 35% of ODRs come from nonclassroom settings
(e.g., cafeteria, hallway).

-More than 15% of students received ODRs from nonclassroom settings.
	Non-Classroom System

	-Less than 20% of students received between 2 and 5 ODRs.
	Targeted Group Interventions
(e.g., check-in/check-out,
Social skills group)

	-Less than 10% of students receive more than 6 ODRs.

-Less than 10% of students continue the same rate of referral after receiving targeted group support.

-A small number of students are destabilizing the overall functioning of the school.
	Individual Systems with Action Team Structure
(e.g., mentoring, IEP planning)

Suggested Office Discipline Referral (ODR) Cut Points
0-1 ODR per year – successful with Tier 1 supports
2-5 ODRs per year – consider Tier 2 supports
6+ ODRs per year – probably need Tier 3 supports
School-wide Information System (SWIS) NORMS
Elementary School – should be less than 1 ODR/day per 300 students
Middle/High School – should be less than 1 ODR/day per 150 students

Step 5: If tier one supports are in place, consider universal screening of behavior.
It is important to consider both ODR data and the results of the ratings gathered from the administration of a formal universal screener. Information collected from a formal screening tool is helpful in identifying students in need of more intensive support who may not show up in ODR data. Formal screening tools can help measure internalizing and other behaviors that fly under the radar and may not be captured in the ODR data. Using a rating scale as a universal screener in conjunction with the ODR data provides the opportunity to catch students who might be at risk before they fail (as measured by the discipline data).
One example of a quick and free universal screener is the Student Risk Screening Scale (SRSS). The SRSS is a quick screener that can be used to reliably identify students with both externalizing and internalizing behavior for grades K-12. Teachers fill out this screener three times a year:
· 6 weeks after school begins.
· Before winter break.
· 6 weeks prior to the end of the school year.
***Use of these screening results to determine individual student supports will not begin until Tier 1 is firmly established and teams are beginning to plan for Tier 2 supports.

 	MTSS
www.sdpbis.wikispaces.com 	Behavior Process Guide		2

Data Decision Rules and Assessment Schedule (Example Only)
	

	Measure
	Proficient
Score
	Indication of Risk
	
Aug
	
Sept
	
Oct
	
Nov
	
Dec
	
Jan
	
Feb
	
Mar
	
Apr
	
May

	1. ODR
	0-1
	2 or more
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	2. Student Risk Screening Scale (SRSS)
	0-3
	4 or more
	
	X
	
	
	X
	
	
	X
	
	

	3. Absences
	5/semester
	6+/semester
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	4. Tardy
	5/semester
	6+/semester
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	5. ISS
	0-1
	2 or more
	
	
	X
	
	
	X
	
	
	
	X

	6. OSS
	0
	1 or more
	
	
	X
	
	
	X
	
	
	
	X

	7. Course Grades
	2.5 or higher
	D or F in core
	
	
	X
	
	
	X
	
	
	
	X

	8. AIMSweb
(reading/math)
	On-Track range
	25%ile or below
	
	
	X
	
	
	X
	
	
	
	X

Data Decision Rules and Assessment Schedule

	

	Measure
	Proficient Score
	Indication of Risk
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May

	1.
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	

Adapted from: Missouri Schoolwide Positive Behavior Support – Tier 2 Level 1: Student Data Inventory_7.14.10

Step 6: Use data to build precision problem statements (TIPS, Horner)
Precision problem statements lead to building solutions. To write a precision problem statement, the leadership team needs to focus on the five core “W” questions (Horner).
What are the problem behaviors, and how often are they occurring?
Where are they occurring?
When are they occurring?
Which students are involved?
Why do they keep occurring?
The first four groups of questions below (Horner, Todd, Newton, Algozzine, & Algozzine) are included in the questions used for charting and displaying ODR data. The questions below about perceived motivation (Horner, Todd, Newton, Algozzine, & Algozzine) are for Building Leadership Teams to discuss as they analyze and interpret the data. Part of the discussion has to do with how the members of the leadership team perceive the motivation of the students for engaging in the behaviors. Considering the perceptions that team members have about the perceived motivation is a first step toward thinking about the possible function of the problem behavior in later steps. It is important for the teams to consider possible environmental factors as well as perceived motivational factors.
Questions for K-12 About ODRs
· Questions to ask about ODRs by Problem behaviors:
· What behaviors are occurring most frequently?
· Are the most frequent problems behaviors related in any way?
· How often are the problem behaviors occurring?
· Is the rate of occurrence a significant problem compared to national norms?
· Questions to ask about ODRs by Location:
· Where are the problems occurring?
· Are there problems in many locations, clusters of locations, or one location?
· Questions to ask about ODRs by Time:
· When are the problem behaviors occurring?
· How do those times match with daily activities in the building?
· How does this information match up to ODRs by Location?
· Is there any relationship between When and Where?
Note: Buildings on a block schedule will have a more complex matching task because the day of the week will also need to be taken into account.
· Questions to ask about ODRs by Student:
· What proportion of students has 0 – 1 ODRs?
· What proportion of students has 2 – 5 ODRs?
· What proportion of students has 6+ ODRs?
· Do systems of support that increase student success exist?
· Questions to ask about ODRs by Perceived Motivation:
· What is perceived as maintaining the problem behavior?
· Are there one or more perceptions? In other words, do different team members see the perceived motivation differently?

Note: It is important for teams to understand that the perceived motivation for the behavior may not be what is actually reinforcing/maintaining the behavior, so teams need to stay open- minded when looking at individual students (Horner).
Step 7: Use data to build solutions
The precision problem statement is a summary of building data that will be used to build a solution table. There are several key components in building a solution. The team needs to think about addressing each of the following components (Horner, Todd, Newton, Algozzine, & Algozzine):
 Prevention – How can we avoid the problem context (e.g., schedule change)?
 Teaching – How can we define, teach, and monitor what we want (the appropriate behavior)?
Recognition – How can we build in systematic acknowledgment for desired behavior?
Extinction – How can we prevent problem behavior from being rewarded?
Consequences – What are efficient, consistent consequences for problem behavior?
Data collection/monitoring – How will we collect and use data to evaluate whether the solution was implemented with fidelity and its impact on student outcomes?

It is important for teams to focus on teaching, monitoring, and acknowledging desired behavior before resorting to punishment for behavior change. If many students are making the same mistake, focus on changing the system (e.g., the environment or routine) rather than trying to change each individual student. Most good solutions will be multi-component, not a single action intervention.
Teams must be mindful to avoid the following six caveats (Horner, Todd, Newton, Algozzine, & Algozzine) when building solutions:
· Building a solution before defining the problem.
· Building solutions from broad or fuzzy problem statements.
· Failing to use data to define or confirm the problem.
· Agreeing on a solution without building a plan for (a) how to implement or (b) how to evaluate the solution.
· Agreeing on a solution but never assessing whether the solution was actually implemented.
· Serial problem solving without decisions (sometimes known as admiring the problem).
Solution Development Table
	Prevention
	

	Teaching
	

	Recognition
	

	Extinction
	

	Corrective Consequence
	

	Data Collection/Monitoring
	

Step 8: Calculate Office Discipline Referrals per day per month
· Compute the total number of ODRs for each month.
· Count the number of days actually in school for each month.
· Divide the total ODRs for that month by the number of days actually in school that month.
The ODR/day/month data is used to look at trends across the current school year and to compare this year’s data to last year’s data. Teams should look for trends like these:
Are the peaks occurring before breaks?
Is there a trend of gradual increasing or decreasing across the year?
Do the data for this year show improvement compared to last year’s data?
Step 9: Use data from the School-Wide Evaluation Tool (SET) to determine level of implementation of tier one supports.
For more information on the SET, please visit www.sdpbis.wikispaces.com
Step 10: Determining readiness for Tier 2
What is needed at the system level before moving to intervention tiers?
· Building Leadership Team meets regularly and uses data for making decisions about the core.
· Results of School-wide Evaluation Tool (SET) indicate that critical components of core (Tier 1) are in place.
· Implementation of core is consistent and ongoing across staff.
· 0-1 ODRs exist for most (about 80%) of the students.
· No more than 60% of ODRs are coming from the classroom setting.
· Tier 2 Readiness Checklist indicates all pieces of Tier 1 are adequately in place (document to follow).
If the K-12 building data continue to reflect concerns at the Tier 1 level, then apply these two decision rules when making decisions about how to intervene at Tier 1:
· If more than 60% of ODRs are from numerous classrooms, or if the discipline data indicate an increase in ODRs from multiple classrooms, then revisit Tier 1 for all classrooms.
· Are lesson plans aligned with the behavior expectations matrix?
· Are lesson plans being taught with fidelity?
· Are lesson plans being taught in accordance with the instructional schedule?
· If a few classrooms are responsible for the majority of the ODRs, then address classroom behavior supports with class-wide interventions in those classrooms.
MTSS Behavior Tier 2 Readiness Checklist
Adapted from: Tier 2 PBS Readiness Checklist 4.12.10.doc – FLPBS:RtI:B Project at USF
	Documents and Evidence Complete?
	Items to Complete Prior to Beginning Tier 2 Implementation Training

	YES	NO
	1. The Building Leadership Team has completed Implementation training for Steps 1 through 10 and has an effective data collection and management system in place.

	YES	NO
	2. A Tier 2/3 team is identified.
Please list the names and positions of each member of the Tier 2/3 team:

	YES	NO
	3. Your Building Leadership Team or Tier 2/3 team has taken stock of the Tier 2 activities that are already taking place at your school.
Check all that apply:
· Classroom consultations
· Identifying students with needs
· Prioritizing students for interventions
· Implementing strategies to extend “pull-out” interventions into the classroom
· Measuring the integrity of interventions
· Daily data collection/progress monitoring for individual students
· Bi-weekly/weekly data analysis of students’ performance
Other:_ 	

	Documents and Evidence
Complete?
	Items to Complete Prior to Beginning Tier 2 Implementation Training

	YES	NO
	4. Your Building Leadership Team or Tier 2/3 team is aware of any current Tier 2 behavioral interventions that are already in place at your school.
Check all that apply:
· Check-in/Check-out or behavior education program
· Mentoring
· Social skills groups
· Conflict resolution, problem-solving groups
· Anger management programs
· Support groups
· Classroom-level interventions
· Explicit/intentional teaching of emotional literacy, anger/impulse control, interpersonal problem solving, friendship skills
· Others (list): 	

	YES	NO
	5. School-wide Evaluation Tool (SET) has been completed and the Tier 2/3 team and areas of discrepancy have been discussed. An action plan to address needed areas of change (e.g., items rated Not in Place) has been developed.

	

	YES	NO
	6. Do your school’s data indicate behavioral improvements with the majority of your students (e.g., decreases in ODRs, ISS, and/or OSS, increases in pro-social behaviors)?

Please describe those behavioral improvements:

Step 11: Plan for Tier 2
· Protocol interventions will be available for students as they enter Tier 2.
· Selection of small group or targeted practices is empirically validated.
· Student data determine which students are selected for intervention.
· Analysis of data determines which of several possible protocol interventions is best for an individual student (i.e., match intervention to student need).
Some general guidelines for establishing tiered supports include the following:
· Identify evidence-based secondary and tertiary levels of intervention that may already be in place.
· Determine entry criteria by which students access supports and exit criteria by which they are removed from supports.
· Establish procedures for monitoring progress.
· Determine who will teach/coordinate interventions.
· Determine when and where groups will meet.
· Decide on additional Tier 2/3 interventions to consider (this requires that someone review programs under consideration for validity, feasibility, and fit with the school).
· Do not attempt to begin all Tier2/3 interventions at the same time! Begin by putting one or two in place and add on from there (Lane, Kalberg, & Menzies, 2009).

Tier 2 Intervention Matrix
	Intervention
	Coordinator
	Entry Criteria
	Exit Criteria
	Implementation
Steps
	Data

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

INTERVENTION: What is the intervention?
COORDINATOR: Who is the person responsible for the coordination of necessary resources and documents—and for ensuring that PD occurs and that data are collected?
ENTRY CRITERIA: What are the data decision rules for how a student enters this intervention?
EXIT CRITERIA: What are the data decision rules for how a student exits this intervention?
IMPLEMENTATION STEPS: What are the steps involved in implementing this intervention?
DATA: What data are collected? How frequently?

Step 12: Select Tier 2 Interventions for each student based on need
Remember: When beginning to build tier 2 structures, start by choosing one or two tier 2 strategies for implementation, and add on once those are running smoothly.
Considerations for tier 2 interventions:
· Student groupings and entry/exit need to be defined but flexible.
· Try to fade support slowly.
· Tier 2 interventions should include teaching, maintenance, and generalization strategies.
· Focus instruction in
· Identifying/expressing/managing emotions
· Social problem solving
· Friendship skills that include initiating/maintaining interactions.
· Strategies for cooperating
· Communication/coaching with families on ways to support/promote the development of targeted skills.
Once the intervention is selected, identify whether the intervention will be provided individually or in a small group setting. Also select an intervention log for recording information about the intervention actually provided to the student.

All staff members need to be aware of the interventions and their own role in promoting generalization of students’ skills. It is a common misperception that these Tier 2 interventions and strategies will “fix” the student and the classroom teacher does not need to be an active participant since “specialists” or outside staff members are often involved in the intervention (Lewis, Mitchell, Bigby, & Bradley). However, the reality is that these interventions require a high level of involvement among all staff members within the school building (Loman & Borgmeier). Tier 2/3 intervention teams must provide clear and specific activities for all staff members to implement to promote generalization. Fidelity checks need to occur to ensure that staff members are using the strategies as intended for maximum student benefit.
***See Appendix A for specific suggested Tier 2 interventions.
***See Appendix B for Tier 2 Student Review Guide.

Step 13: Select the Behavior(s) to Monitor for Individual Students in Tier 2
The sequence for progress monitoring students receiving Tier 2 intervention is as follows:
1. Select the specific behavior that will be monitored/measured for each student.
2. Determine a goal for each student.
3. Collect data on a regular basis for each student and chart the data.
4. Review data for each student on a regular basis (about every two weeks) and make adjustments to the intervention if needed.
Step 14: Monitor the Progress of Students in Tier 2
Progress monitoring of students in intervention is critical to ensure appropriately targeted instruction leading to student growth. It is through frequent progress monitoring that the ultimate goal of students experiencing success without additional supports can be achieved as soon as possible.
Progress monitoring answers two questions:
1. Is the intervention working?
2. Does the effectiveness of the intervention warrant continued, increased, or decreased support?

Matching Progress Monitoring Methods to Student Goals: Example
	Example Student Goals
	Progress Monitoring Methods

	1. Student will complete 100% of his assigned (differentiated) independent writing tasks, 4 out of 5 days.
	1. On a daily log, mark a + or – to count the number of 100% complete writing assignments (differentiated for student).

	2. Student will receive 80% of possible checks (e.g., happy face) per day for 10 consecutive days.
	2. At the end of each day, calculate the percentage of possible points earned and record.

	3. Student will follow directions the first time given for 80% of classroom transitions.
	3. Teacher creates a log with a + column and a – column and marks after transitions occur. At the end of day, compute percentage.

	4. Student will work 15 minutes without teacher assistance for 4 independent work sessions per day for 4 out of 5 days.
	4. Create a form with four squares for the 4 daily work sessions, mark a + or – to count the sessions the student worked for 15 minutes.

	5. Student will bring all materials to school (pencil, homework, notebook, books) each day for 5 consecutive days.
	5. Teacher checks in with the student each morning and has student mark a weekly calendar with a + or -.

	6. During a 2-week period, student will have a 90% attendance rate.
	6. Check attendance record.

	7. Student will use respectful language and tone with all staff members 80% of school periods for 10 consecutive days.
	7. Teacher creates a log with a + column and a – column. After work periods, mark log. At the end of day, compute percentage.

	8. The preschool student will communicate his/her need to be removed from activities that he/she finds challenging, by using appropriate language, signs, or pictures to convey his/her desires, with one or fewer prompts, across all activities in the daily routine, 4 out of 5 observational periods.
	8. On a daily log, mark a + or – to count the number of times the preschool student used words, signs, or pictures to appropriately escape from a challenging activity. Activities that the child participated in fully (no escape request was made) should be marked with a +.

(Adapted from (University of Missouri Center for Schoolwide Positive Behavior Supports, 2011)
Used with permission.)

Step 15: Considering Readiness for Tier 3
It is critically important while building the structures for an MTSS that students who require supports beyond Tier 1 (and even Tier 2) are assured services, even when the full- tiered system is not yet totally in place. Building teams will need to continue addressing the needs of these students as they have done in the past, while creating the systems and structures to more efficiently and effectively meet the needs of these students in the future. Though a building’s readiness to build Tier 3 may take several years, this fact should in no way be used as an excuse to deny supports to children in need.
Tier 3 Readiness Review
(Adapted from “Tier 1 & 2 Analysis for Tier 3 Readiness” by the Missouri Center for Schoolwide Positive Behavior Supports)
	Tier 3 Readiness Guideline
	Documentation/Notes:

	Schoolwide Evaluation Tool
(SET) Score of 80 within the last 12 months.
	Score and date 	
Is the 80% criteria for the SET met?	Yes	No
Notes for increasing fidelity based upon results:

	ODR data indicate 80% of students are in the 0-1 referral range.
	Percentage in 0-1 range 	
Is the 80% criteria met?	Yes	No
Notes for increasing fidelity of Tier 1 based upon results:

	No more than 15% of students in K-12 are receiving Tier 2 interventions.
	Number of students receiving Tier 2 interventions: 	
Percentage of total student body receiving Tier 2 interventions: 	
Notes for decreasing number of students needing Tier 2 interventions if more than 15%:

	Consistent use of school-wide data for making decisions, as evidenced by Big 5 data reports being reviewed monthly by Building Leadership Team.
	Big 5 used monthly by Building Leadership Team for decision making? Yes	No

Notes for increasing fidelity:

	Tier 3 Readiness Guideline
	Documentation/Notes:

	Documentation of:
1. System for identifying students for Tier 2 supports.
2. Process to identify function of behavior and match intervention to the function.
3. At least two research-based small-group and/or targeted behavioral interventions are fully implemented. If only one is fully implemented, plans are in place for full implementation of second intervention within upcoming year.
4. Staff members have received training for implementation of interventions.
5. Individual student progress-monitoring data are used for making decisions about when to continue, intensify, change, or fade intervention.
6. Family members are informed of the Tier 2 process and regularly updated about their child’s progress.
	Which Tier 2 interventions are in place, in use, and documented?

Have all 6 criteria listed been met?	Yes	No

Notes for increasing fidelity:

	Tier 2/3 team is in place and functioning:
· Administrator
· At least one member from Building
· Leadership Team
· At least one member with behavioral expertise
· At least one member with academic expertise
· Access to district and/or special education cooperative level support
	Are all Tier 2/3 team members in place? Yes	No

If no, what positions are missing and who will fill them?

Step 16: Identifying students in need of Tier 3 supports.
Students are identified for Tier 3 supports in the same way that students are identified for Tier 2. While the process is the same, the criteria for identification differ for Tier 3.
· ODR data (6+ ODRs for Tier 3).
· Formal screening measure (cut-points for Tier 2 and Tier 3 differ).
· Local decision rules regarding teacher nominations.
· Local decision rules regarding other data (e.g., attendance, ISS/OSS, detentions, GPA).
In addition to these screening measures, the Tier 2/3 team will need to consider:
· Students who are not responding to Tier 2 interventions, even after changing interventions or intensifying instruction.
· Students who may not meet the screening criteria, but who exhibit violent or dangerous behaviors.
The only exception is that students with violent or dangerous behaviors need to move into more intensive interventions immediately.
Step 17: Determine Function of the Problem
Behavior – Conduct Functional Behavioral Assessment
Functional behavioral assessment (FBA) is a process for identifying the events that reliably predict and maintain problem behavior (Anderson & Horner). FBA is used as a diagnostic assessment for determining the elements necessary for constructing a customized, intensive intervention for students who require such support as evidenced by the data.
The most important reason for completing an FBA and designing an intervention based on the function(s) identified through this process is that these interventions have proven to be more effective than interventions that simply increase reinforcement for “appropriate” behavior and penalties for problem behavior (Umbreit, Ferro, Liaupsin, & Lane, 2007, p. 2).
The sequence for conducting FBA for students needing Tier 3 intervention is as follows (Anderson & Horner):
1. Define the behavior of concern.
2. Identify the events that reliably predict occurrence and non- occurrence.
3. Identify the consequences that maintain the behavior in the most common “predictor conditions.”
4. Identify setting events that increase the likelihood of problem behavior.
This is the order of the components of the time sequence surrounding the problem behavior:
1. Setting Event
2. Antecedent
3. Problem Behavior
4. Consequence
The first step for conducting an FBA is to define the behavior of concern. An operational definition of the problem behavior must be:
· Observable
· Countable
· Organized in response classes
The second step of the FBA procedure is to identify events that predict occurrence of the problem behavior. Events that precede and reliably predict occurrence of the problem behavior are called the antecedent stimuli. An antecedent stimulus is the trigger that occasions problem behavior. When attempting to identify the antecedent stimulus, it is equally as important to define when the problem behavior does not happen as to define when it does happen.
The third step for conducting FBA is to identify the maintaining consequence. Always identify the consequence in “context.” In other words, first define the behavior, the routine in which the behavior occurs, and the antecedent stimulus; and once those have been identified, and then ask about the consequences. Typically, teams need to define the most powerful consequence and avoid labeling multiple consequences (Anderson & Horner). When teams analyze the maintaining consequence, it is helpful to realize that most often the maintaining consequence is to obtain or get an object, activity, or sensation or to avoid an object, activity, or sensation. In other words, the maintaining consequence is another phrase to identify the function of the behavior. Following are the most common functions of behavior (Loman & Borgmeier):

To Obtain/Get
(Positive Reinforcement)
Peer attention
Adult attention
Desired activity
Desired object/items
Sensory stimulation

To Escape/Avoid
(Negative Reinforcement)
Difficult task
Boring task
Easy task
Physical demand
Non-preferred activity
Peer
Staff
Reprimands

The fourth step of the FBA sequence is to identify the setting events—events that increase the likelihood of the problem behavior occurring. Another way of describing setting events is that they are events that change the likelihood of a behavior by momentarily altering the value of the maintaining consequence. Even though the setting event is the last item to be defined, it actually occurs first in the time sequence of the problem behavior. Remember that the components of the time sequence surrounding the problem behavior in order include:
· Setting Event
· Antecedent
· Problem Behavior
· Consequence
Setting events are actually important in only about 20%-30% of situations, but when they are important, they are often very important.
[image:][image:]
When completing the FBA, make sure that the team has conducted all the following steps (Anderson & Horner):
1. Operationally define problem behavior(s).
a. By response class. A response class includes all the behaviors that have the same purpose or function (e.g., avoidance) (Sugai, 2008).
b. Identify routines in which the problem behavior is most and least likely to occur.
2. Define the antecedent events (triggers, setting events) that predict when the problem behavior is most likely to occur.
3. Define the one consequence that contributes most to maintaining the problem behavior in that routine.
4. Consider possible settings events.
5. Develop a Summary Statement of findings.

Here is an example of a Summary Statement:
Problem Behavior:
Tears up paper and yells at teacher.
Maintaining consequence:
Sent to office avoids math class
Setting Events:
Previous failure in math course
Triggering Antecedent:
Teacher confronts students about not working on math

Competing Behavior Model:

[image:]

[image:]

Step 18: Behavior Support Plans
· Outlines what adults will do if the behavior occurs again
· Designs interventions based on function of behavior
· Focuses on the redesigning of environments
Successful Behavior Support Plan phases
1. Addressing the Problem Behavior
a. Teacher/staff member makes personal contact with parent/guardian to establish a working relationship, discuss concerns and brainstorm possible solutions
b. Classroom interventions are implemented and data collection on outcomes begins
c. If classroom interventions are unsuccessful, teacher informs other professionals that student exhibits behavior that is interfering with the learning of others
2. Understanding the Problem Behavior
a. Teacher may consult with other professionals (counselor, administrator, school psychologist, program specialist, language/speech specialist, nurse, etc) to understand the cause of the misbehavior and brainstorm solutions
b. Teacher collected data is evaluated: checklists, observations, event records
3. Developing a Behavior Support Plan
a. The Behavior Support Plan Team meets to formally discuss & strategize on:
i. Contributing environmental factors,
ii. Functional factors (why the student is misbehaving)
(If the student has an IEP, this is an IEP team function.)
b. A formal plan of action, the BSP, is developed with behavior goals.
c. Roles/responsibilities are assigned. Many people can be designated on the BSP.
d. A system of communication between the involved parties is formalized.
4. Implementing the Behavior Support Plan
a. The environment &/or curriculum is changed to support both functionally equivalent replacement behavior (FERB) AND general positive behaviors
b. New appropriate behaviors and FERB is taught & reinforced
c. Goal(s) acquisition is continuously monitored as specified
d. Four reactive strategy phases are outlined & followed
e. The communication plan to progress monitor the interventions is followed
5. Monitoring/Evaluating the Plan
a. Team members monitor the success of plan & document progress
b. Team re-convenes to review progress
i. If unsuccessful, team plans next steps
ii. Revise, redo, assess, etc
c. For more information on Behavior Support Plans, please visit www.pent.ca.gov

Behavior Support/Intervention Plan Template

ID #_________________			Student______________________________
School: _________________________	DOB:________________ Grade:_________
 Initial Plan Date
 Revised Plan Date
1. Problem Behaviors (define & describe why they are important to change):

2. Previous Interventions:

3. Baseline Data (frequency, duration, intensity, behavior graphs, etc):

4. Hypothesis (What is the function of the behavior?):

5. Identified antecedents (triggers) to the behavior:

6. Antecedent Modifications & staff responsible (changes needed to the environment):

7. Functionally Equivalent Replacement Behaviors (what student should do instead of the problem behavior):

8. List teaching Strategies/Necessary Curriculum/Materials, etc. needed to teach FERB & staff responsible (List successive teaching steps for student to learn replacement behavior/s):

9. Positive reinforcement strategies for displaying appropriate behavior & staff responsible:

10. Reactive Strategies & staff responsible (What to do when the problem behaviors occur, including the Crisis Management Plan):
a. Prompt student to switch to replacement behavior:
b. Describe how staff should handle the problem behavior if it occurs again:
c. Positive Discussion with student after behavior ends:
d. Any necessary further classroom or school consequences:
11. Collection (Methods and frequency of monitoring the progress of the plan):

12. Team Communication & Staff Responsible (system of communicating with team, expected frequency, content, etc):

The student will follow the standard District Discipline Policy.	 Yes
(If no complete the next statement.)					 No
The following adaptations will be made to the standard District Discipline Policy:

Name 				 Position

_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree
_____________________________ _________________________ ()Agree ()Disagree

Step 19: Monitor Progress for Students in Tier 3
The steps for progress monitoring students in Tier 3 are basically the same as for Tier 2. Someone will need to be designated to monitor the selected target behavior for each student in Tier 3. The Tier 2/3 team will need to develop a system for regular data collection about the target behavior and chart these progress-monitoring data. Progress monitoring typically occurs frequently (weekly, daily, or perhaps even hourly) for students receiving Tier 3 supports.

Another FBA may need to be conducted and a new Behavior Support Plan developed. The team may also want to conduct additional assessments, such as behavior rating scales, or a referral for specialized services.

Evaluation of MTSS process for behavior
· Compare the number of referrals
· Survey teachers & students
· Direct Observation, other data
· Ask yourself…
· Did we meet the goal?
· Do we need to develop a new plan?
· How accurate were our problem ID & hypotheses?
· Or, develop a plan to maintain or fade out the intervention if it was successful
· Use the Action Plan to evaluate progress towards full implementation
· Modify based on data, faculty feedback, as necessary
· Office Discipline Referrals
· Other data
· Classroom tracking forms
· Observations
· Other products (attendance, EBD referrals, etc…)

Conclusion
Implementing a MTSS for behavior system takes commitment, sustained effort, and fluency of practice. Rob Horner gives six basic recommendations for implementing a MTSS for behavior system.
1. Never stop doing what is already working
2. Always look for the smallest change that will produce the largest effect
a. Avoid defining a large number of goals
b. Do a small number of things well
3. Do not add something new without also defining what you will stop doing to make the addition possible.
4. Collect and use data for decision-making
5. Adapt any initiative to make it “fit” your school community, culture, and context.
a. Families
b. Students
c. Faculty
d. Fiscal-political structure
6. Establish policy clarity before investing in implementation

This guide is to be used in conjunction with professional development to guide your MTSS process. Implementation of an MTSS process takes 3-5 years of intentional implementation to create a system of prevention and response to increase student outcomes. For more information on the behavior side of MTSS, please visit www.sdpbis.wikispaces.com.

Citations:

Florida’s Department of Education. (2014). Florida’s MTSS project. University of South Florida, Florida Technical Assistance Network. Retrieved 05/19/2014 from http://flpbs.fmhi.usf.edu/
Kansas State Department of Education. (2013). Kansas Multi-Tier System of Supports: Building Leadership Team Implementation Guide-Behavior. Topeka, KS: Kansas MTSS Project, Kansas Technical Assistance System Network.
Kansas State Department of Education. (2013). Kansas Multi-Tier System of Supports: Structuring Guide: Model 2 Behavior. Topeka, KS: Kansas MTSS Project, Kansas Technical Assistance System Network.
Lewis, T.J., Barrett, S., Sugai, G., Horner, R. H. (2010). Blueprint for schoolwide positive behavior support training and professional development. Eugene, OR: National Technical Assistance Center on Positive Behavior Interventions and Support. Retrieved from www.pbis.org
Michigan State Department of Education, Office of Special Education. (2013). Michigan’s Integrated Behavior and Learning Support Initiative. Retrieved 05/19/2014 from: http://miblsi.cenmi.org/Home.aspx.
Sugai, G., Horner, R. H., Dunlap, G. Hieneman, M., Lewis, T. J., Nelson, C. M., Scott, T., Liaupsin, C., Sailor, W., Turnbull, A. P., Turnbull, H. R., III, Wickham, D. Reuf, M., &
Wilcox, B. (2000). Applying positive behavioral support and functional behavioral assessment in schools. Journal of Positive Behavioral Interventions, 2, 131-143.

Appendix A
Tier 2 Targeted Intervention Overview (K-12)
This table should be used to match student needs with interventions to ensure that students are placed into interventions that are most likely to address their current needs.
NOTE: In general, these interventions are not intended for use with students who display violent or dangerous behaviors.
	Intervention Features
	Check In-Check Out
	Self Management
	Check and Connect
	Social Skills group
	Organization skills
	Homework
Club
	Newcomers Club

	Adult Attention
	X
	X
	X
	X
	X
	X
	X

	Peer Attention
	
	
	
	X
	
	
	

	Encouraging adult relationship
	X
	X
	X
	
	
	
	

	Choice of alternatives/activities
	X
	X
	
	X
	
	
	

	Teach replacement behaviors
	X
	X
	
	X
	X
	X
	X

	Teach problem solving skills
	
	
	X
	X
	
	
	

	Increase pre-corrects and prompts for behavior expectations
	X
	X
	X
	
	X
	
	

	Monitor risk factors
	
	
	X
	
	
	
	

	School home communication
	X
	
	X
	
	
	
	

Potential Tier 2 (Targeted) Interventions

	
	Area of Concern
	

	
Name of Strategy
	Social/ Behavioral
	Emotional
	Academic
	New Student
	
Description
	
Example/ Reference/ Publication

	
	
	
	
	
	
	

	
Check in – Check out (performance deficit)
	X
	
	X
	
	Students identified and receiving support within a week.
Check-in and check-out daily with an adult at school.
Regular feedback and reinforcement from teachers.
Family component.
Daily performance data used to evaluate progress.
	Crone, D. A., Hawken, L.S. & Horner, R. H. (2010). Responding to problem behavior in schools: The behavior education program (2nd ed.). New York: Guilford Press.

	
Self Management
	X
	
	X
	
	Teach self-monitoring and targeted social skills simultaneously.
Practice self-monitoring until students accurately self-monitor at 80% or better.
Periodic checks on accuracy.
It is not simply giving students a self-evaluation checklist; must teach and practice to fluency and reinforce both accurate self-evaluation and appropriate behavior.
	Dunlap, L. K., Dunlap, G., & Koegel, L. K. (1991). Using self-monitoring to increase independence. Teaching Exceptional Children, 23(3), 17-22.

Reid, R. R., & Harris, K. R. (1989). Self-monitoring of performance. LD Forum, 15(1), 39-42.

Young, K. R., West, R. P., Smith, D. J., & Morgan, D. P. (1991). Teaching self-management strategies to adolescents. Longmont, CO: Sopris West.

	Check and
Connect
	X
	X
	X
	
	Students matched with mentor/monitor.
Mentor monitors risk factors daily/weekly.
Regular feedback and problem solving with mentor.
Intensive intervention option if risk factors increase.
Family component.
	Christenson, S. L., Thurlow, M. L., Sinclair, M. F.,
Lehr, C. A., Kaibel, C. M., Reschly, A. L., Mavis, A.,
& Pohl, A. (2008). Check & connect: A comprehensive student engagement intervention manual. Minneapolis,
MN: University of MN. http://checkandconnect.org/publications/default.html#m anual

Adapted from: MiBLSi and Newcomer (2009).
	
	Area of Concern
	

	

Name of Strategy
	Social/ Behavioral
	Emotional
	Academic
	New Student
	Description
	Example/ Reference/ Publication

	
	
	
	
	
	
	

	Social Skills Training
(skill deficit)
	X
	
	
	
	Identify critical skills that warrant instruction.
Develop social skills lessons.
“Teach, practice, monitor, acknowledge.”
Match language to school-wide expectations.
Use generalization strategies.
Provide clear and specific activities for all staff members to follow to promote generalization and utilize strategies.
	Elliott S., & Gresham, F. (2008). Social skills improvement system (SSIS) intervention guide. Minneapolis, MN: Pearson.
Second Steps: A violence prevention curriculum. http://www.cfchildren.org/ssf/ssf/ssindex/
Goldstein, A., & McGinnis, E. Skillstreaming series (available for students K – 12). www.researchpress.com
Hazel, J. S., Schumaker, J. B., Sherman, J. A., & Sheldon, J. ASSET: A social skills program for adolescents. www.researchpress.com

	
Mentoring
	
	X
	
	
	 Focus on “connections” at school; not monitoring work; not “nagging” regarding behavior.
Staff volunteer; not in classroom; no administrators.
Match student to volunteer; 10 minutes minimum per week.
Emphasize the importance of being ready to meet with student on a regular, predictable, and consistent basis; goal is not to become a “friend,” but a positive adult role model who expresses sincere and genuine care for the student.
	Organizing Effective School-Based Mentoring Programs. National Association of Partners in Education, Inc. 1992. This manual provides comprehensive guidelines for developing school-based mentoring programs. Available through NAPE, 901 North Pitt Street, Suite 320, Alexandria, VA 22314. Phone: 703-836-4880.
Also see resources for programs at www.mentoring.org.

	Showcasing Student’s Talents
	
	X
	
	
	Identify these students’ intrinsic interests and talents.
Have student share work and interests (give strong verbal encouragement and praise).
	
Foster, G. (1986). The gray child in the classroom. Learning, 15(1), 30-31.

	Teach Organization Skills
	
	
	X
	
	 Students are taught skills required for success in the classroom; appropriate school behaviors, organization skills, specific learning strategies, textbook reference skills, graphics skills, and use of classroom reference materials. (The two resources cited present different strategies.)
	Archer, A., & Gleason, M. (2002). Skills for school success.
North Billerica, MA: Curriculum Associates, Inc. http://www.curriculumassociates.com
Evans, S. W., Schultz, B. K., White, L. C., Brady, C., Sibley, M. H., & VanEck K. (2009). A school-based organization intervention for young adolescents with attention deficit/hyperactivity disorder. School Mental Health, 1(2), 78-88.

Adapted from: MiBLSi and L. Newcomer (2009).
	
	Area of Concern

	

Name of Strategy
	Social/ Behavioral
	
Emotional
	
Academic
	New Student
	Description
	Example/ Reference/ Publication

	
	
	
	
	
	
	

	Peer Tutoring
	
	
	X
	
	Tutors must be taught how to teach.
Tutors must be taught what to do if tutee does not comply.
Tutors must be given the option to drop out at any time without penalty.
Initially, peer tutoring should be undertaken only with close and ongoing teacher supervision, to ensure success.
	Fuchs, D., Fuchs, L., Svenson, E., Thompson, A., Yen, L., McMaster, Otaiba, S. A., & Yang, N. Peabody peer- assisted learning strategies. http://kc.vanderbilt.edu/pals/
Greenwood, C. R., Delquadri, J. C., & Carta, J. J., (1997). Together we can!: Classwide peer tutoring to improve basic academic skills. Longmont, CO: Sopris West.
Mathes, P. G., Torgesen, J. K., Allen, S. H., & Allor, J. H. (2001). First Grade PALS (first grade peer-assisted literacy strategies). Longmont, CO: Sopris West.

	Homework
Club
	
	
	X
	
	Homework partners assigned.
Partners call each other to remind about assignments due.
Homework support available after school or at a designated time.
Reinforcers for students/teams who show improvements.
	

	Newcomer’s
Club
	
	
	
	X
	Structured program that pairs new student with established students.
Student is given orientation materials describing “tips for success,” helpful contacts, etc.
School-wide behavior expectations are taught.
Adults make extra effort to provide positive contact and positive reinforcement for new students.
Family contact is made by school staff.
May be more important if records indicate student has had some difficulty in past school.
	

Adapted from: MiBLSi and Newcomer (2009).

Appendix B
Tier 2 Student Review (K-12)
School 	School Year 	 Student 	Grade/Room 	
Data referral (describe) 	
Formal screening measure 	Risk level: 	Low 	Moderate High
Teacher nomination (name of referring adult) Meeting Date _________________ Time Current Attendance: Absent (days) Tardy (days)
Reason for student review:
	Social-Behavioral Concerns
	Student has 2 to 5 Office Discipline Referrals (majors) per year
Student has 2 or more detentions or suspensions
Student risk level on formal screening measure indicates moderate or high risk
Inappropriate behavior interferes with friendships and academics
Student is not engaged in school (frequent absences, tardies, fails to complete work)

	Academic Concerns
	Student does not master academics at same rate as peers
Student does not complete assignments/homework

	Emotional Concerns
	Student is withdrawn and/or disengaged from school
Student is socially isolated
Student is experiencing circumstances that may affect performance
(e.g., death in family, homelessness)

	Operationally define the behavior
	

	Where does it occur?
		

	When does it occur?
	

	How frequently does it occur?
	

	Based on the behavior definition, which of the following best explains the reason (function) of the behavior?

	Behavioral

	Academic

	- Skill deficit
	- Skill deficit

	- Has limited motivation
	- Has limited motivation

	- Seeks attention from adults
	- Other: 	

	- Seeks attention from peers
	- Other:_ 	

	- Reacting to teasing/bullying
	- Other:_ 	

	- Tries to escape from work or setting
	- Other:_ 	

	- Seeks access to privileges, rewards
	- Other:_ 	

	- Seeks sensory stimulation
	- Other:_ 	

	- Other
	- Other:_ 	

Tier 2 Student Review (K-12)	page 2
Based on the previous discussion, can the team identify the function of the behavior?
O Positive reinforcement (student is able to access peer attention, adult attention, preferred activity, desired item or object)
O Negative reinforcement (student is able to escape or avoid adult or peer interaction or attention, settings, work, environmental conditions)
O Skill deficit
O Not sure (consider Functional Behavioral Assessment)

What is the desired replacement behavior(s)? 	
Using the suggested tier 2 interventions in Appendix A, answer the following questions:
Which Tier 2 intervention is appropriate?

Who will provide the selected Tier 2 intervention?

Who will monitor the student’s progress?

If no Tier 2 action is an appropriate intervention for this student, consider developing a simple function-based plan. Proceed to behavior support plans.

Based on the information above, what behavior will be monitored?

How often does the student currently display the appropriate replacement behavior?
O Never 	O Rarely	O Sometimes		O Often
It is critical to use the current level of performance when setting goals for each student’s intervention.
(Adapted from: Newcomer (2009). University of Missouri Schoolwide Systems of Positive Behavior Support.)
image2.png
intenave scaderic spport
 ndvidual ehaviormaragemen plans

 Parentriin and collsboration

+ Mgy collboraon wrg-around)seice

- Riemaies o suspension and explsion
 Commanty snd sevic ewing

Selected
(At-risk Students)

Classroom & Small
Group Strategies

(10-20% of students)

* ncressed

edermic supportand pracice
~ ncresed socil sl tsaching
+ Sefmanagement raiing and support
+ Schoolbased sdult mentors (chec i check
o)
+ Parent raiing nd collboration
+ Altermaives o outofschool suspersion
+ Community and servic leoning

image3.png
Elementary School’ s Matrix

Hall Cafeferia | Recess
Rules Rules Rules
Yoop allfood Toell | e sauipment
Be safe ‘without sharing. safely.
Folow game s
Be Have plarner Sgned. | Rave knch money | 8o Gresed ovt &
Teady Bace on e
prepared
Be Koo hands fee1 & | Keep hanh, feet & | Use pote larguaoe
Sotects 1036l Chreets toset. | ancrespectuafon
respectful Svace
face forward & koop
e ine mong

image4.png
EXOPLEA

Office-Managed Referral Form
Name: Grade: __ Race:_Date:
Retering Perso Tome:

Other Stdents Livaied

Isses of Concern Setting Posible Mativaton
Zeo Tolrance Baviors 0 spacil vt 1 Anenion Som aduk()
O Dagertoself O playgrouna 5 Arenon o pee)
O Dangerto aers 0 éateria 5 Avoid sk

O Racisl remaris 0 passing v 5 Avoid pear)

0 Oven desnce [0 avoid ok

Minor Problem Bebsviors O svaldismisl O Obiis emacivy
oBeus 0 assssom 00,

O Be gt O remiced s

OBe rspectl 5 common fsroconal e

Whathappened

Comepecs

O Loss ofrcess O Lose of spcific prvilege

0 Contirence 51 School Swpension =y

[Er— 0wt School Suspension___days

O Followup sresment

Folow-up sgreement

Yome D
1. What expction) did you sk Cacl)

Besie | BeRapomsble | BeRepecfil
2 Whstdid you wase?
1o gt atation rom sthes © 3ate s contl o e sivation
©1To £t anin om £ T £ ot o coine otk
Cogotons © Revenge n e e ksts

5 To cae roems ecaus e miserble
5 Tocuse ther ot bcae ey dt e me
it

3 Ditymprsby s OYe o

2 il you do ety et dme?
Tl £

P —
5 Adl S

image5.png
DISCIPLINE FLOW CHART

s the ncidont.
Offce-Managed?

A
Bahavior (Attach teache tracking forms if
=
o further ‘Send the student with the
action, referral to Room 1.

— X7
= VA
action consequences

Complete Tracking form 3 referral an

oarvenon Contt Behavior et sentto the parent

= P
= ey

PBS Team page 26 for EXAMPLE

image6.png
Functions of Behavior
e £z

N

image7.png
face.

7. pesridiaron__

Do Tme ReterngTeocher

Posivle Motvoton:(Crcle One)
3 folafeen & Obton hemisciier

3 ol Tt 7. Ootan fosn Kvamon.

Expaciaton Viaed: (Crcle One)
frasing bentcisot PO

ncitontDescrpnon:

. oot o Ptage

3 soanaGrongs 8 Poret Carorenc__12.fafr o Gt
o sonand et o schos)
i —

image8.png
Problem Solving Steps

Step 1: Problem Identification
What's the problem?

Step 4: Response
to Intervention f.v.—jﬂ Step 2: Problem Analysis

Is tworking? el Why i itoccurting?

Step 3: Intervention Design
What are we going to do about it?

image9.jpeg
FBA Summary Statement

Setting Events

Triggering
Antecedents

=

Problem
Behavior

=

Maintaining
Consequences

image10.jpeg
Desired Replacement Typical
Behavior Consequences
Setting Events Trigering Frobiecs batir Maintaining
Antecedents Consequences
‘Acceptable Replacemen

Behavior

image11.png
Example of a Competing Behavior Mode]

[Desired [Typical
Replacement. Consequence:
Behavior Praise and
Perform task ‘more work

“Acceptable
Replacement.

Behavior:
‘Ask for help o
ask for a
break

image1.jpeg
STUDENTS

