
 Policy 2-27

CHILD & FAMILY DEVELOPMENT PROGRAMS

Child Guidance Policy
It is Head Start policy to use a comprehensive approach for addressing challenging behaviors of children enrolled. Serious challenging behaviors that may benefit from the use of time-out include aggression, destruction of property, and noncompliance. Time-out is one option to include in a comprehensive approach for addressing serious challenging behaviors when less intrusive methods are unsuccessful. A comprehensive, positive approach should include the following:

DEFINITION OF TERMS:

	1.
	Building Positive Relationships

Acceptable
	A caring relationship between the adult and the child serves as a foundation for teaching behavior expectations and social skills. Adults must be generous with their approval of the child, providing positive feedback to the child and building an affectionate relationship. When children have positive and caring relationships with caregivers they are more motivated to seek adult attention in positive ways, accept adult guidance and acquire the skills and understanding they need to regulate their emotions and behavior.

	2.
	Using Classroom Preventive Practices
Acceptable
	Providing children with structure and guidance for appropriate behavior can minimize problem behavior. Prevention includes organizing play environments, predictable activities, planned transitions, appropriate materials, opportunities for choice, and adult support for peer interactions minimize the likelihood that children will engage in problem behavior.

	3.
	Teaching Social Skills
Acceptable
	The opportunity to play and work with a group of same age peers provides challenges related to social problem solving, friendship development, conflict resolution, and the expression of emotions. Staff need to provide children with explicit and repeated instruction on the social and emotional skills needed for social competence. Effective teaching includes careful planning, the provision of multiple meaningful learning opportunities, promoting prosoical behavior, and the use of guidance procedures such as redirection and planned ignoring to assist children as they develop social relationships with peers and adults.

	4.
	Individualizing Behavior Intervention
Acceptable
	Based on observations of the child, adults examine the context of the behavior to determine how to intervene. A plan is designed based on observations of the unique individualized needs of the child. By understanding and recognizing the purpose or function of the problem behavior, a teacher can select an appropriate intervention strategy. When the behavior persists, the intervention planning process should include not only the teacher but the family, center manager, and mental health consultant when possible.

	5.
	Teaching Replacement Skills

Acceptable
	Individual intervention should be developed based on the understanding of the behavior and the identification of the skills that the child needs to learn. Once identified what to teach the child, a behavior support plan can be designed that includes prevention strategies that minimize the problem behavior; instructional strategies to teach new skills, and response to the behavior that ensure the problem behavior does not give the child access to his or her desired outcome.

	6.
	Providing Services Specialized
Acceptable
	Children with severe, persistent behavior challenges may need assessment and support from other professionals (e.g., mental health, special education, or medical consultants) who can team to provide comprehensive interventions and support to the child and family. Services may be to extend beyond Head Start and include support to the family within the home and community. The program should work collaboratively as a team.

	7.
	Involving Families
Acceptable
	Head Start will provide information to families about the classroom discipline plan, including the details of how and when time-out will be used for aggressive behavior. If time-out is being considered for a child, the child’s parents should be consulted. The family should agree that the challenging behaviors are serious and that time-out is appropriate before the procedure is used.

	8.
	Time-Out
Acceptable
	When the strategies described above are in place, time-out may be used to intervene with a child who does not respond to redirection or the teacher’s guidance to follow behavior expectations. If not responsive to the teacher and is engaging in behavior that is disruptive to the classroom or hurtful to other children, time-out can provide the child with a chance to calm down. Once the child is calm, the teacher should address the behavior (e.g., talk about the problem situation, restate behavior expectations, explore problem-solving options).

Time-out may serve as an effective strategy for interrupting the problem behavior and providing the child with a structure of calming down, expressing feelings (e.g., “I am angry-I want a turn with the dump truck”), and deciding on a social problem-solving strategy.

Time-out may become a planned procedure for removing a child from engaging in problem behavior that serves the purpose of gaining the teacher’s or peers’ attention if paired with teaching child to request attention in an appropriate manner.

Time-Out should not be used if the child is engaging in problem behavior to get out of an activity or to move away from adults or peers. If time-out follows problem behavior that serves the purpose of escaping activities or interactions that the child find unpleasant or boring, providing a time-out could serve to strengthen the behavior.

	9.
	Isolation:

Not Acceptable
	Placing the child beyond the immediate classroom unattended, and out of sight of adult supervision.

	10.
	Corporal Punishment:
Not Acceptable
	Spanking, striking, swatting, etc., by ANY means (i.e., hand, paddle, book, etc.)

	11.
	Strong Physical Force:
Not Acceptable
	Exerting force to move a child, such as grabbing, shaking, dragging, pushing, etc.

	12.
	Verbal Abuse:

Not Acceptable
	Screaming, belittling, name calling, threatening, harsh tones of voice and sarcasm.

	13.
	Food:

Not Acceptable

	Using food as a reward or punishment in any way.

	14.
	Group Punishment:

Not Acceptable

	Punishing the entire group of children for individual behaviors.

HOME VISITS: Guidance in the home is the parent’s responsibility and staff will not interfere under normal circumstances. However, Head Start staff are bound by law to report actions which might be considered abuse according to current laws and definitions.

A staff member will not be left alone and out of sight or hearing distance of another staff member when with a child at anytime.
The consequences for breaking this policy could include: probation, suspension or termination depending on the severity of the offense. I have read and understand this policy.

 Staff Signature

Date
PAGE
1
Approved by Policy Council: November 13, 2013

