Unit: Positive Behavioral Structures and Intervention Strategies K-12

Rationale

The kindergarten through sixth grade elementary school in which I am currently employed has incurred over one hundred days of student suspensions thus far this school year. According to Ohio's criterion, the entire district has been determined "continuous improvement" during the 2002-03 school year and "effective" during the 2003-04, 2004-05, 2005-06, 2006-07, and the 2007-08 school years and "excellent" during no current school years.

Staff administrators and educators play a considerable and equal role in suspension and expulsion procedures due to the connection between common practices and distinct trends in individual school buildings. As the principal continues the suspension inclination, educators continue to expect students incur suspensions and may begin to rely on the policy. Hence, the cycle of suspension strengthens and becomes an acceptable attitude or belief and a significant part of the school climate. The convictions of the elementary school administrator will most likely affect the ideological system of individual educators within the same system over a period of time. If the principal expects behavioral issues be handled through the school's disciplinary policy as opposed to a program to prevent the cause of the problem; the actual prevention of occurrences may never change.

Despite its widespread course of action, research suggests suspension is not an effective deterrent to behavioral issues. Skiba (2000) analyzed school discipline practices and noted that "there appears to be little evidence, direct or indirect, supporting the effectiveness of suspension or expulsion for improving behavior or contributing to overall school safety" (p. 13). The Yale University Child Study Center (Gilliam & Shahar, 2006) defined rates and predictors of preschool expulsion and suspension after a twelve month study and concluded elevated teacher job stress, among other factors predicted increased likelihood of expulsion. The study also found preschool teachers' positive feelings of job satisfaction, among additional

measures predicted decreased likelihood of expulsion. Coton (1990) has estimated that "about half of all classroom time is used for instruction, and disciplinary problems occupy most of the other half" (Marzano, *Classroom Management That Works* pg. 27). Marzano also found that "disciplinary interventions resulted in a decrease in disruptive behavior among almost eighty percent of the subjects in the studies they analyzed" (pg. 28). The most effective classroom managers tend to use different strategies with different types of students, whereas less effective managers do not.

Educators must possess the skills and knowledge to manage individuals and classrooms through effective intervention techniques to create positive behavioral structures to prevent the ineffective non-empirical use of suspensions. Administrators must induce systemic change to deter problem behavior and disciplinary action leading to school suspensions and expulsions within the context of positive behavioral structures and intervention strategies to stimulate actual pedagogical change. This instructional design is intended for educator and administrator accountability and responsibility to changing student behaviors within the context of daily activities and classroom procedures to reduce the rate of office referrals leading to student suspension. The calculated design would actually be an eight hour educator and administrator in-service training session created for about thirty to forty participants.

Subunit Outcomes: Subunit 1 - Classroom Management

- Educators will focus on 20 strategies and structures identified as effective classroom
 management techniques, and compare and contrast their different elements. (Bloom's Analysis)
- Educators will discuss and anticipate student issues and plan classroom management techniques to deter possible situations, and alter plans for specific situations. (Bloom's Synthesis)
- Educators will create structures and supports for classroom management. (Bloom's Synthesis)
- Educators will evaluate current classroom management structures based on general practices,
 and choose exact student and teacher (adult) behaviors for their classroom. (Bloom's Evaluation)

Pre Assessment

1. Rate your knowledge in each area:

Educator Knowledge Areas of Classroom Management		d n		Have a ında	e	Co	Can Compare / Contrast		
Levels of Dominance	0	1	2	3	4	5	6	7	8
Expectations; Rules & Procedures	0	1	2	3	4	5	6	7	8
Consequences	0	1	2	3	4	5	6	7	8
Learning Goals	0	1	2	3	4	5	6	7	8
Teacher Action & Reaction	0	1	2	3	4	5	6	7	8
Levels of Cooperation	0	1	2	3	4	5	6	7	8
Nonverbal Communication	0	1	2	3	4	5	6	7	8
High Needs Students	0	1	2	3	4	5	6	7	8
Classroom Management & Student Achievement	0	1	2	3	4	5	6	7	8
Student Discipline	0	1	2	3	4	5	6	7	8
Emotional Objectivity	0	1	2	3	4	5	6	7	8
Student Behavioral Responsibility	0	1	2	3	4	5	6	7	8
Positive & Engaged Learning Environment	0	1	2	3	4	5	6	7	8
Educator Support Systems	0	1	2	3	4	5	6	7	8
Physical Environment	0	1	2	3	4	5	6	7	8
Emotional Environment	0	1	2	3	4	5	6	7	8
Student and Adult Behaviors	0	1	2	3	4	5	6	7	8

3. List	major issues	with	class	room —	stu	ident	t) be	hav	ior:			_								
4. Des	cribe and rate	e you	r curr	ent c	lassi	room	n dis	cipl	ine	stra	ateg	y:						_		
nee	eds improvem	nent	0	1	2	3		4	5		6	7	8	9	10)	very	effec	ctive	
5. Des	cribe and rate	e the	effec	tiven	ess (of yo	ur c	urre	ent c		sroc	om d	iscip	line	strate	egy	 			
	eeds improve					-	3		5			7	·	ξ		10		effe	ective	
6. Rate	e and describ	e you	ır per	sona	l phil	losop	ohy (on o	clas	sro	om ı	man	agen	nent	strat	egi	es:			
ne	eed assistanc	е	0	1	2	3	4	5	5	6	7	8	3 9	9	10	Ve	ery str	ong		
										-		- 1 1		-						
7. Rate	e your overall	l knov	vledg	e of o	class	roon	n ma	ana	gen	nen	t tec	hniq	lues	and/	or sk	ills:				
	very low	0	1	2	3	4	5		6	7	8	3	9	10	ver	ry s	killed			
8. Rate	e your overall	l knov	vledg	e of r	resea	arch	bas	ed t	ech	niq	ues	to m	nanaç	ging	an e	ntir	e clas	s eff	ective	y:
	very low	0	1	2	3	4	5		6	7	8	3	9	10	ver	ry s	killed			

Lesson Plan: Session One

Two and a Half Hours

I. Concept or Skill to be Learned:

Basic Classroom Management Skills (Consideration, Practice, Strategies) PBIS (Positive Behavior Intervention & Support)

II. Time Objectives:

Educators will focus on twenty strategies and structures identified as effective classroom management techniques, and compare and contrast their different elements among small groups

III. Procedures: 5-E Learning Cycle Model

Engagement -Participants introduce selves, position, current conditions (10 minutes)

-Participants describe classroom needs within the context of classroom management, behavioral disruptions, and administrative or school-wide needs (10 minutes)

-View video: "Creating the Culture of Positive Behavior Supports" to access prior knowledge and create contextualized learning environment (30 minutes)

Exploration -Small groups review handout "Consideration, Practice, Strategies Examples" (20

minutes)

-Form new small groups review, plan, investigate, organize information from

video and handout (20 minutes)

Explanation -Participants analyze what they found in their exploration of the video and

handout by forming new small groups for discussion (20 minutes)

Extension -Apply new knowledge to classrooms/schools

-Complete last bullet(s) on handouts (20 minutes)

Evaluation -Students will create their own assessment to evaluate their level of

understanding by completing the evaluation form (20 minutes)

IV. Materials and Resources:

Video: Link: http://www.pbis.org/swpbs_videos/pbs_video-creating_the_culture.aspx

"Creating the Culture of Positive Behavior Supports"

A film by Gray Olsen and Paula Baumann, Produced for The University of Oregon and the OSEP Center on Positive Behavioral Interventions and Supports

Handout: "Consideration, Practice, Strategies Examples"

Basics of Classroom Management DRAFT, January 21, 2008 George Sugai and Brandi Simonsen, Center for Behavioral Education and Research, OSEP Center on Positive Behavioral Interventions and Supports, Neag School of

Education, University of Connecticut

Evaluation Form

V. Guiding Questions

Why are implementing effective classroom management strategies important, or key to student successes?

What is PBIS and how could it affect a classroom or school?

CONSIDERATION	PRACTICE	STRATEGIES EXAMPLES
Preparation	Teach and reinforce SW expectations	 Emphasize observable classroom behaviors Reinforce specific and observable classroom wide behaviors Practice and acknowledge observable behaviors in nonclassroom settings
	Teach and acknowledge classroom examples of SW expectations	 Use SW teaching matrix Focus on observable behaviors for specific classroom contexts/situations •
	Teach, practice, and acknowledge classroom routines	 Describe, model, practice, and acknowledge, for example, (a) entering the class, (b) cue for teacher attention, (c) transitioning between activities, (d) instructional materials, (e) handling completed assignments and homework, (f) grading
	Teach and practice continuum of consequences for rule violations	 Teach procedures for handling classroom v. office/administrator rule violations Teach continuum of classroom consequences for rule violations, for example, (a) restatement of expected behavior, (b) brief business-like verbal reprimand, (c) brief removal from positively reinforcing activity/setting, (d) temporary loss of privileges, (e) contact parent, (f) involve administrator, etc.
	Teach and practice parent involvement	Welcome and review positive expectations with each parent/family
	Arrange physical environment for success	 Efficient traffic patterns Easy active supervision Maximize teaching and engagement Minimize distractions
	Teach necessary social skills	 Teach how to (a) solve problems, (b) ask for assistance, (c) get attention from others, and (d) reduce/remove stressful conditions
	Screen and prepare for students who might have behavior or academic risk factors	 Review records Communicate with previous teacher Adapt specialized programs to present context

Basics of Classroom Management DRAFT, January 21, 2008 George Sugai and Brandi Simonsen, Center for Behavioral Education and Research, OSEP Center on Positive Behavioral Interventions and Supports, Neag School of Education, University of Connecticut

Prevention (Before)	Initiate with positive	 Provide efficient/easy/review academic request/task Greet and acknowledge social behavior •
	Assess for readiness	 Screen for learning deficits, misrules, disabilities Teach prerequisites to fluency •
	Align instruction with skill levels	Accommodate for students with deficits/disabilities
	Ensure effective instructional practices and design	 Arrange for appropriate and regular allocation of time for instruction Enable high rates of active engagement Enable high rates of academic success Continuously monitor progress toward outcomes
	Anticipate errors	 Pre-teach for academic errors Precorrect for social behavior errors •
	Establish successful momentum	Give doable/easy before difficult task
	Inform and acknowledge parent/family	Send home monthly/weekly positive student and classroom information
Redirection (Early)	Reteach	Clarify outcome Model/describe desired behavior
	Change context	 Rearrange setting Modify task demands Provide new task/request Provide time to respond
	Reinforce approximations	 Acknowledge others engaged in desired task Point out correct aspects of behavior Reinforce other acceptable behavior
	Increase reinforcement	Increase frequency, amount, predictability, and individualization

Basics of Classroom Management DRAFT, January 21, 2008 George Sugai and Brandi Simonsen, Center for Behavioral Education and Research, OSEP Center on Positive Behavioral Interventions and Supports, Neag School of Education, University of Connecticut

Intervention Plans (Anticipate)	Work and implement as team	 Include family members, community resources, local specialists, etc. Develop comprehensive intervention plan for cross setting implementation Invest in building local implementation competence and fluency •
	Assess for intervention	 Determine academic strengths and weaknesses Identify triggering antecedent and maintaining consequences (functional assessment) Identify effective, relevant, and efficient reinforcers
	Involve peers	 Teach, practice, acknowledge Systematically and slowly fade adult monitoring and supervision •
	Teach and monitor self-management	 Self-assessment of antecedents, behaviors, and consequences Self-manipulation of antecedents Self-manipulation of consequences Teach, practice, acknowledge Systematically and slowly fade adult monitoring and supervision
	Make desired behaviors and consequences more overt	 Use behavior contracts to make agreements about criteria and consequences for desirable and undesirable behavior overt and clear Provide continuum of positive reinforcers: (a) frequent to infrequent, (b) predictable to unpredictable, (c) tangible to social to self-managed •
	Provide richer forms of positive feedback	Use token economies to support social reinforcement • •
	Teach and implement group based contingency systems	Give reinforcer based on (a) each member of group meeting minimum criteria, (b) randomly selected member of group satisfying criteria, or (c) average of subset of larger group meeting minimum criteria

Chronic (Prepare, Prevent, Anticipate)	Arrange environment for success	 Teach for engagement and correct responding Remove/eliminate triggers •
	Precorrect problem contexts	 Provide opportunities for early academic and behavior success Offer alternative for early signs of problem •
	Defuse/redirect early	 Remove triggers of problem behavior Prompt previously taught social skills •
	Avoid escalating	 Disengage Give doable alternatives •
	Plan for crisis/emergency	Develop, practice, and teach individualized crisis prevention and intervention strategies

<u>Evaluation</u> Lesson Plan Session One

Effective Classroom Management	<u>Describe Key Point –</u> <u>Compare/Contrast</u>	How I will use it in the
Strategy: Key Points	<u>Compare/Contrast</u>	classroom/school setting
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
16.		
17.		
18.		
19.		
20.		

Lesson Plan: Session Two One Hour

I. Concept or Skill to be Learned:

Educators will discuss and anticipate student issues and plan classroom management techniques to deter possible situations, and alter plans for specific situations

II. Time Objectives:

Educators will review previous session one activities evaluation Educators will plan own classroom management techniques

III. Procedures: 5-E Learning Cycle Model

Engagement -Participants will review with a partner, previous session one evaluation (10

minutes)

-Participants will review in new random small groups, handout "Classroom

Management: The Basics" (10 minutes)

Exploration -Students will be with new small groups to organize information from handout into

a "Table Organizer" handout specific to their classroom/school situation (10

minutes)

Explanation -Participants analyze what they found in their exploration the

handout by forming new small groups for discussion (10 minutes)

Extension -Apply new knowledge to classrooms/schools

-Create classroom management strategies to anticipate student issues to deter

possible situations (10 minutes)

Evaluation -Participants will create their own assessment to evaluate their level of

understanding by determining the effectiveness of their classroom management strategies by numbering the most important factors of the plan, beginning with a

number 1 for most important (10 minutes)

IV. Materials and Resources:

Handout: "Classroom Management: The Basics"

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of

Connecticut, March 7, 2009

Table Organizer

Blank form adapted from "Classroom Management: The Basics"

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of

Connecticut, March 7, 2009

Classroom Management Strategies Blank Form

V. Guiding Questions

What classroom management practices would deter future behavioral problems? What role does an educator play in deterring classroom behavioral issues?

CLASSROOM MANAGEMENT: THE BASICS

Class	sroom Management Practice	Description
	Minimize crowding and distraction	 Design environment to elicit appropriate behavior: Arrange furniture to allow easy traffic flow. Ensure adequate supervision of all areas. Designate staff & student areas. Seating arrangements (classrooms, cafeteria, etc.)
2.	Maximize structure & predictability	 Teacher routines: volunteers, communications, movement, planning, grading, etc. Student routines: personal needs, transitions, working in groups, independent work, instruction, getting materials, homework, etc.
	State, teach, review & reinforce positively stated expectations	 Establish behavioral expectations/rules. Teach rules in context of routines. Prompt or remind students of rule prior to entering natural context. Monitor students' behavior in natural context & provide specific feedback. Evaluate effect of instruction - review data, make decisions, & follow up.
	Provide more acknowledgements for appropriate than inappropriate behavior	 Maintain at least 4 to 1 Interact positively once every 5 minutes Follow correction for violation of behavior expectations with positive reinforcement for rule following
	Maximize varied opportunities to respond	 Vary individual v. group responding Vary response type Oral, written, gestural Increase participatory instruction Questioning, materials

6. Maximize Active Engagement	 Vary format Written, choral, gestures Specify observable engagements Link engagement with outcome objectives
7. Actively & Continuously Supervise	 Move Scan Interact Remind/precorrect Positively acknowledge
8. Respond to Inappropriate Behavior Quickly, Positively, & Directly	 Respond efficiently Attend to students who are displaying appropriate behavior Follow school procedures for major problem behaviors objectively & anticipate next occurrence
9. Establish Multiple Strategies for Acknowledging Appropriate Behavior	 Social, tangible, activity, etc. Frequent v. infrequent Predictably v. unpredictably Immediate v. delayed
10. Generally Provide Specific Feedback for Errors & Corrects	 Provide contingently Always indicate correct behaviors Link to context

TABLE ORGANIZER - CLASSROOM MANAGEMENT: THE BASICS

Classroom Management Practice	Description – Applied to Your Classroom/School
Minimize crowding and distraction	
Maximize structure & predictability	
State, teach, review & reinforce positively stated expectations	
Provide more acknowledgements for appropriate than inappropriate behavior	
5. Maximize varied opportunities to respond	
6. Maximize Active Engagement	
7. Actively & Continuously Supervise	
8. Respond to Inappropriate Behavior Quickly, Positively, & Directly	
9. Establish Multiple Strategies for Acknowledging Appropriate Behavior	
10. Generally Provide Specific Feedback for Errors & Corrects	

Adapted from: "Classroom Management: The Basics" Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of Connecticut, March 7, 2009

Classroom Management Strategies

A	Anticipate student	issues and plan cla	assroom managen	nent techniques to	deter possible situa	ations

Lesson Plan: Session Three One and a Half Hours

I. Concept or Skill to be Learned:

Educators will create structures and supports for classroom management

II. Time Objectives:

Educators will review previous session evaluations

Educators will prevent and respond to problem behavior

Educators will create action steps for responding to and decreasing the likelihood of behaviors

III. Procedures: 5-E Learning Cycle Model

Engagement

- -Participants will review with a partner, previous session one evaluation and session two evaluation and session three evaluation (10 minutes)
- -Participants will review in new random small groups, handout "Preventing and Responding to Problem Behavior: Overview of Best Practice" (10 minutes)
- -Participants will have new random small groups to review handout "Recommended Behavior Management Action for Responding to and Decreasing Likelihood of Norm Violating Problem Behavior" (10 minutes)

Exploration

-Students will be with new small groups to organize information from handout into a new organizer handout "Discipline Table" in own words/context (10 minutes) -Students will be with another small group to organize information from second handout "Recommended Behavior..." into new table (10 minutes)

Explanation

- -Participants analyze what they found in their exploration of the first handout through discussion with small groups (10 minutes)
- -Participants analyze what they found in their exploration of the second handout through discussion with small groups (10 minutes)

Extension

- -Apply new knowledge to classrooms/schools
- Participants will review peers and their own new table organizers with one partner (10 minutes)

Evaluation

- Participants will evaluate their own plans by asking for peer input (10 minutes)

IV. Materials and Resources:

Handout:

"Preventing and Responding to Problem Behavior: Overview of Best Practice" by Geoge Sungai, ¹ OSEP Center on Positive Behavioral Interventions and Supports. Go to www.pbis.org or contact George Sugai (george.sugai@uconn.edu) for additional information.

Discipline Table

"Recommended Behavior Management Action for Responding to and Decreasing Likelihood of Norm Violating Problem Behavior" by OSEP Center on Positive Behavioral Interventions and Supports. Go www.pbis.org or contact George Sugai (george.sugai@uconn.edu) for additional information.

BLANK TABLE: Action for Responding to and Decreasing Likelihood of Norm Violating Problem Behavior. Adapted from "Recommended Behavior..."

V. Guiding Questions

What is discipline and how can best practices techniques be applied to your classroom? How does preventing and responding to problem behavior prevent classroom disruptions?

Preventing & Responding to Problem Behavior: Overview of Best Practice¹

George Sugai

Why this overview?

The purpose of this overview is to assist school teams in their development and implementation of school-wide practices and systems for *responding to norm violating problem behavior*.

What is "discipline?"

"Discipline" is the collection of implemented steps, policies, or actions developed to support teaching and learning environments so the likelihood of student academic and social success is promoted, in particular,

- 1. Increases in the likelihood of occurrences of socially appropriate behavior.
- 2. Decreases in the likelihood of occurrences of problem or rule violating behavior.
- 3. Decreases in the intensity, frequency, and duration of severe problem behavior.

To achieve these outcomes, the emphases are on

- 1. Teaching and reinforcing context-appropriate social behaviors or skills.
- 2. Removing antecedent factors that trigger occurrences of problem behavior.
- 3. Adding antecedent factors that trigger occurrences of context appropriate social skills.
- 4. Removing consequence factors that maintain (function) occurrences of problem behaviors.
- 5. Adding consequence factors that maintain occurrences of context appropriate social behaviors.

¹ OSEP Center on Positive Behavioral Interventions and Supports. Go to www.pbis.org or contact George Sugai (george.sugai@uconn.edu) for additional information.

Discipline Table

Describe "discipline" using Handout - Preventing & Responding to Problem Behavior: Overview of Best Practice ² by George Sugai	How can best practices techniques be applied to your classroom / school?

Recommended Behavior Management Action for Responding to and Decreasing Likelihood of Norm Violating Problem Behavior

WHAT	ACTION
Displays of expected behavior	 Look continuously for displays of expected behavior Label display of expected behavior (rule) Provide context appropriate and relevant positive reinforcement
Prompts for desired behavior	 Provide effective signal, reminder, hint where and before problem behavior likely Label display of expected behavior (rule)
Minor, not interfering problem behavior	 If possible, remove attention Wait for display of expected behavior and provide positive reinforcement. When problem behavior ends, prompt expected behavior Provide positive reinforcement for other-student displays of desired behavior Provide minor aversive consequence immediately following the problem behavior
Minor, interfering problem behavior	 Signal error or problem behavior observed Remind/ask student for expected behavior Ask student to display/practice expected behavior Provide immediate and effective positive reinforcement after displays of desired behavior 1. and 2.
5. Repeated minor problem behavior	 Identify context/setting/condition when problem behavior most likely to occur. Conduct functional assessment Develop antecedent and consequence actions based on predictable factors that trigger (antecedent) and maintain (consequence) problem and expected behavior 1. and 2.
6. Classroom managed major	 Develop precorrection plan Teach/practice desired behavior Conduct FBA 1. and 2.
7. Office managed major	 Follow school and district disciplinary procedures 1. and 2.

OSEP Center on Positive Behavioral Interventions and Supports. Go to $\underline{www.pbis.org}$ or contact George Sugai ($\underline{george.sugai@uconn.edu}$) for additional information.

BLANK TABLE: Action for Responding to and Decreasing Likelihood of Norm Violating Problem Behavior

What:	Action:
Displays of expected behavior	
Prompts for desired behavior	
Minor, not interfering problem behavior	
Minor, interfering problem behavior	
5. Repeated minor problem behavior	
6. Classroom managed major	
7. Office managed major	

Lesson Plan: Session Four

One Hour

I. Concept or Skill to be Learned:

Educators will create structures and supports for classroom management

II. Time Objectives:

Educators will review previous session evaluations

Educators will define three different students' problem behaviors and analyze their function Educators will create a plan to address individual "chronic" student behaviors

III. Procedures: 5-E Learning Cycle Model

Engagement -Participants will review previous sessions evaluations with peers (10 minutes)

-Participants will engage in small groups to create prior knowledge, review

"Problem Behaviors and Functions" (10 minutes)

Exploration -Students will be with new small groups to investigate and organize information

from handout into a new table handout "Problem Behaviors and Functions" in own words/context to define classroom behavior issues with individual chronic

students (10 minutes)

Explanation -Participants analyze what they found in their exploration of individual chronic

behavior issues through discussion with small groups (10 minutes)

Extension -Apply new knowledge to classrooms/schools

- Participants will create a plan to address individual students' chronic behaviors

(10 minutes)

Evaluation - Participants will evaluate their own plans by asking for peer input (10 minutes)

IV. Materials and Resources:

Handout: "Problem Behaviors and Functions"

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of

Connecticut, March 7, 2009

Blank Table: Problem Behaviors and Functions

Plan to Address Individual Students' Chronic Behaviors

V. Guiding Questions

How could chronic student behaviors affect the classroom management structure?

How could an educator deflect the chronic behavior offender?

Problem Behaviors and Functions

Problem Behaviors and Functions

Behaviors Functions	Student 1	Student 2	Student 3
Problem Behavior			
Obtain Escape			
Stimulation Social Tangible			
Adult Peer			

Plan to Address Individual Students' Chronic Behaviors

Lesson Plan: Session Five

Two Hours

I. Concept or Skill to be Learned:

Educators will evaluate current classroom management structures based on general practices, and choose exact student and teacher (adult) behaviors for their classroom

II. Time Objectives:

Educators will self-assess classroom management strategies

III. Procedures: 5-E Learning Cycle Model

Engagement -Participants will review previous sessions evaluations with peers (20 minutes)

-Participants will engage in small groups to create prior knowledge by reviewing "Classroom Management Self-Assessment: Effective Classroom Management Practices", "Classroom Management Self-Assessment", and "Supervision Self-Assessment" and "Supervision Self-Assessment" and "Supervision Self-Assessment".

Assessment with small groups (20 minutes)

Exploration -Students will be with new small groups to investigate and organize information

from handouts in own words/context to define classroom management

techniques to large group (30 minutes)

Explanation -Participants analyze what they found in their exploration self-assessments with

small groups (20 minutes)

Extension -Apply new knowledge to classrooms/schools

- Participants will review self-assessment plans to effective classroom

management practices within small groups (10 minutes)

Evaluation -Participants will complete the class evaluation form (20 minutes)

-Participants will evaluate their own knowledge of positive classroom

management strategies by asking for supervisor input during teaching sessions

IV. Materials and Resources:

Handout:

"Classroom Management Self-Assessment: Effective Classroom Management Practices" by A.W. Todd, Rob Horner, George Sugai, University of Oregon May 2004

"Classroom Management Self-Assessment"

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of Connecticut, March 7, 2009

"Supervision Self-Assessment"

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of Connecticut, March 7, 2009

V. Guiding Questions

What are the most important student and adult actions and reactions to preventing and responding to classroom behavioral disruptions, and classroom behavioral compliance? How would you persuade another educator to implement effective classroom management techniques?

Classroom Management Self-Assessment Sugai, Colvin, Horner & Lewis-Palmer

	Current Status			
Effective Classroom Management Practices	Not In Pl	Partial I	n Place	
	0	1	2	
Classroom behavioral expectations defined and taught (consistent with school-wide expectations)				
Classroom <u>routines</u> defined and taught a) Signal established for obtaining class attention				
Self-management routines established				
Positive environment established a) 5 positive comments to every correction/negative b) First comment is positive/ celebrations				
5. Physical layout is functional a) Classroom activities have locations b) Teacher able to monitor whole class c) Traffic patterns established				
6. Maximize academic engagement a) Opportunities for student responses (0.5/min) b) Active supervision/monitoring				
7. Promote academic success a) Academic success rate matches level of learning (70-80% for early learners) b) Curricular adaptations available to match student ability				
8. Hierarchy of responses to problem behavior a) Do not ignore moderate/intense problem behavior b) Responses to problem behavior allow instruction to continue				
9. Vary modes of instruction				
10. System available to request behavioral assistance				
Summary Score	Total Points =	X 100%	= %	

Classroom Management Self-Assessment

Teac	Teacher Rater Date					
Instru	uctional Activity			Time Start_		-
				Time End _		-
Tall	y each Positive Student Contacts	Total #	Tally each Negative Studer	nt Contacts	Tota	al#
Ratio	³ of Positives to Negatives:t	to 1				
	Classroom	Managem	ent Practice		Rat	ing
1.	I have arranged my classroom to n	minimize c	rowding and distraction		Yes	No
2.	I have maximized structure and p classroom routines, specific directi		lity in my classroom (e.g., e)	<i>xplicit</i>	Yes	No
3.	I have posted, taught, reviewed, ar (or rules).	nd reinforc	ed 3-5 positively stated exp	pectations	Yes	No
I provided more frequent acknowledgement for appropriate behaviors than inappropriate behaviors (See top of page).					Yes	No
5.	I provided each student with multi during instruction.	ple oppor	tunities to respond and par	ticipate	Yes	No
6.	My instruction actively engaged students in observable ways (e.g., writing, verbalizing) Yes					No
7.	7. I actively supervised my classroom (e.g., moving, scanning) during instruction. Yes No.					
8.	I ignored or provided quick, direc to inappropriate behavior.	t, explicit	reprimands/redirections in	response	Yes	No
9.	9. I have multiple strategies/systems in place to acknowledge appropriate behavior (e.g., class point systems, praise, etc.).					No
10.	 In general, I have provided specific feedback in response to social and academic Yes No behavior errors and correct responses. 					No
Over	all classroom management score:					
	10-8 "yes" = "Super" 7-5 "yes" = "So-So" <5 "yes" = "Improvement # Yes Needed"					

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of Connecticut, March 7, 2009

³ To calculate, divide # positives by # of negatives.

Supervision Self-Assessment⁴

Name		Date		
Setting Hallway Entrance Ca Playground Other	feteria	Time Start		
Tally each Positive Student Contacts	Γally each Positive Student Contacts Total #		Ratio ⁵ of Positives to Negatives:	
Tally each Negative Student Contacts	Total #]: 1		
1) Did I have at least 4 positive fo	or 1 negative stude	ent contacts?	Yes	No
2) Did I move throughout the area	a I was supervising	g?	Yes	No
3) Did I frequently scan the area I was supervising? Yes				No
4) Did I positively interact with most of the students in the area? Yes No.				No
5) Did I handle most minor violations of behavior expectations quickly and Yes No quietly?				No
Did I follow school procedures for handling major violations of behavior Yes expectations?				No
7) Do I know our school-wide behavior expectations (positively stated rules)?				

Overall active supervision score:

7-8 "yes" = "Super Supervision"

our school-wide behavior expectations

Yes

Yes No

5-6 "yes" = "So-So Supervision"

<5 "yes" = "Improvement Needed"

Responding to Non-Responsive Behavior: Basic Practices and Systems, George Sugai, Center on Positive Behavioral Interventions and Supports, www.pbis.org, Center on Behavioral Education and Research, www.cber.org, University of Connecticut, March 7, 2009

8) Did I positively acknowledge at least 5 different students for displaying

⁴ Draft 3-10-04 Sugai

⁵ To calculate, divide # positives by # of negatives.

Post-Assessment

You may refer to handouts and materials to complete this evaluation of learning outcomes. Describe techniques you would use within the context of your classroom with your students.

 Describe strategies/ 	structures	of effective c	lassroom ma	nagement	technique	s:	
							
							
activities and lessons:							
b)							
c)							
d)				1			
e)							
f)							
g)							
h)							
()							
j)							

s. Explain or describe why someone should implement effective behavior management strategies.		
-		
Name important components of a classroom management plan		
		
		
What have you learned about "discipline"?		
Describe problem behaviors and functions, along with how to analyze such issues:		
Describe problem behaviors and functions, along with how to analyze such issues:		

7. Describe what you've learned, and how you will use it:

What you've learned:	How you'll use it: