

Procedure 2-36
Child & Family Development Programs

Program-Wide Positive Behavioral Interventions and Supports
This procedure is intended to help all program staff understand the Program-Wide Positive Behavioral Interventions and Supports (PW-PBIS) at the center and admin level for children with challenging behavior. Challenging behavior is defined as physical aggression, self injury, and disruption including tantrums, inappropriate language, verbal aggression, noncompliance, social withdrawal/isolation, running away, property damage, unsafe behaviors, behaviors that interfere with learning and are persistent over time. The model includes three levels of support which are discussed below for children who may be displaying from mild to severe and chronic challenging behavior.

Three levels of support contained in Program-Wide PBIS model:

1. Primary Level (Tier 1 on Pyramid): Universal prevention includes establishing nurturing and responsive relationships and providing high-quality supportive learning environments. The needs of most children in the classroom are met by a safe, organized and predictable environment, well defined learning centers, adherence to a daily schedule and classroom rules, structured and unstructured play based activities, and frequent positive interactions. These supports contribute to prevention and an increase in the number of children in Tier 1 who are exhibiting mild to no behavior concerns. These supports are universal preventions the program provides for all children enrolled. The evidence based Creative Curriculum provides developmentally appropriate activities and experiences for young children served in each classroom.

2. Secondary Level (Tier 2 on Pyramid): Targeted prevention, which includes the direct instruction of social-emotional skills to small groups of children who do not respond to the universal supports mentioned above in Tier 1. Behavior incidents are tracked on Classroom Behavior or Behavior Tracking Forms by classroom staff and reviewed by center manager and PBIS team at monthly meetings. Children in Tier 2 who are exhibiting from mild to moderate behavior with increased frequency of reported behavior will be staffed by the PBIS team using the Behavior Incident Report Form (BIR) to summarize behavior and develop an Action Plan to support the child (See Action Plan Form 2-34). Group and individualized supports include targeted social emotional supports and a systematic approach to teaching social skills (e.g., friendship skills, problem solving, emotional literacy, turn taking).

3. Tertiary Level (Tier 3 on Pyramid): Intensive individualized interventions are for children who do not respond to universal or social skills interventions (secondary level, Tier 2 supports) or who engage in high intensity and/or chronic challenging behaviors. Behavior incidents are tracked on Classroom Behavior or Behavior Tracking forms by classroom staff and reviewed by center manager and PBIS team at monthly meetings. Children in Tier 3 who are exhibiting moderate to severe behavior with increased frequency of reported behavior will be staffed by the PBIS team using the Behavior Incident Report Form (BIR) to summarize behavior and the PBIS team will complete a functional behavior assessment and develop a Behavior Plan to support the child and family. The CFDP mental health consultant and family will be involved in the assessment and the development of the behavior plan, and the NWRESD service coordinator and behavior specialist when the child is receiving special education services.

4. Pre-SET: The purpose of the Preschool-Wide Evaluation Tool is to measure the fidelity of implementation of PW-PBIS. The assessment measures the program’s implementation of universal practices associated with building positive relationships, supporting children’s use of positive social-emotional skills, and preventing challenging behavior in the classroom. The Pre-SET is completed annually, in the fall for all classrooms. Each center develops an Action Plan for features below 100% and establishes a date to implement skills and supports. Center Managers will monitor progress on skills and supports achieved and verify completion dates.

5. Eight Key Features of Program-Wide PBIS

(a) Expectations Defined: (1) Rules - Each classroom will create a positive learning environment and communicate the social behaviors that are expected. CFDP has five rules which are either used by the local school districts or the NWRESD. Center-wide rules are “be respectful, be responsible, be safe” or “be a friend, be a worker, be safe.” These rules are posted at the children’s eye level in the classroom and have both visual representations of the rules and words. (2) Matrix of Classroom Rules: Each classroom rule should be defined by clear, positively stated behaviors that are expected of children during each classroom routine. The Matrix is a required feature for each center to have posted.

(b) Behavioral Expectations Taught: (1) The program expectations or rules are taught to children in each classroom, frequently in large group, small groups and individually with the opportunity to practice by role play or pretending and active child participation. Rules should be taught and practiced during routines or in locations where they naturally occur. Lesson plans include plans for teaching rules. (2) Children should see the expectations in pictures on rules posters, hear the rules spoken in positively stated language, and practice the rules by role play opportunities (see, hear, and do). Fun approaches are used such as creating a song about the rules, creating a finger play, a mascot to teach the rules, teach by modeling examples and non examples of rules. Children should be able to state the rules and be positively acknowledged for demonstrating the rules.
(c) Responding to Children’s Appropriate and Challenging Behavior: (1) Each center has written strategies that are used throughout the center to respond to children when they are exhibiting appropriate behavior. Each center’s system should answer the question: How are children acknowledged by staff when they are following expectations? The system should be age appropriate, be brief, and limit competition between students (e.g., providing child with a cotton ball to put in jar following desired prosocial or rule following behaviors). Each center should decide on the acknowledgment system used across all classrooms in the center. The system should include a variety of ways to acknowledge positive behavior (e.g., high fives). (2) The system includes how each center responds to challenging behavior from mild, moderate to severe behavior. The response to each behavior should be related to the function (purpose) of the behavior. (3) Written evidence of each center’s responses to appropriate and challenging behavior system will be provided to the area supervisor before the Pre-SET assessment is completed. The implementation of the system in the classroom will be observed during the classroom observation. (4) During the PreSET, classroom staff will be observed for the use of specific verbal praise and a ratio of at least four positive statements to every negative statement and use of precorrection.

(d) Organized and Predictable Environment: (1) Classroom schedules include words and visuals of the day’s activities posted at children’s eye level. Teaching staff use the schedule to teach the children what comes after a particular activity and children should be given the opportunity to tell what comes after a particular activity. (2) Teaching staff in each classroom provide children with a visual transition signal in addition to a verbal direction for transition.
(e) Monitoring and Decision Making: Center staff collect data using the Classroom Behavior Tracking Form or the Behavior Tracking Form when there is a behavior concern. All Classroom Behavior Forms or Behavior Tracking Forms are reviewed by the center manager at monthly PBIS team meetings. Data is summarized from these collection sheets on a BIR Form after the center PBIS Team reviews the collection sheets to identify children who meet the level for Tier 2 and Tier 3 interventions. Follow up is documented on the BIR Form and in the SOAP file. BIR Forms are filed in the child’s education file. Behavior Incidents leading to an Action Plan or Behavior Plan are tracked monthly on Excel by the center manager as they are developed or when a child enters the program with a Behavior Plan.

(f) Family Involvement: (1) CFDP staff provide families annually with a PBIS Handbook at the beginning of the school year outlining how program practices support children’s social and emotional development, including building positive relationship with the child and family, creating supportive environments and program rules. Families are notified in writing annually on how appropriate behavior is responded to in the classroom and how challenging behavior is managed; notified of behavior incidents, and how they can participate in and support PBIS in the classroom and at home. (2) A family must be informed and involved when a child is receiving Tier 2 services which include the development of Action Plan Form 2-34. Families are informed and involved in Tier 3 services which include the administration of a Functional Behavior Assessment and the development of a Behavior Plan when children do not respond to other support efforts and exhibit chronic and/or severe challenging behavior. Individualizing Intervention should be based on the function (purpose) of the child’s behavior and be practical. Parents and Teachers complete the DECA for children who are displaying Tier 2 and Tier 3 challenging behaviors. (3) Parents complete the DIAL 3-R, Social and Self-Help Questionnaire to gather information and develop strategies addressing social emotional concerns at home. (4) Parents participate in the classroom or are given opportunities to participate in other ways. (5) There is monthly communication with all families in the program (e.g., e-mail, phone, home visits).
(g) Management: (1) CFDP has PBIS teams in each center made up of the center manager, classroom teaching staff, family advocate, family worker, bus driver, mental health consultant, and other key staff. Other staff and consultants may be added to the team as needed. The NWRESD service coordinator and NWRESD behavioral specialist will be added when a functional behavior assessment and a behavior plan are required for a child receiving special education services. The CFDP Mental Health Consultant may become initially involved to provide support until the NWRESD behavior consultant can be scheduled. (2) PBIS team meeting: Team meetings occur a minimum of once a month and more frequently when there is new staff or challenging behaviors. (3) The PBIS team reviews the Pre-SET Assessment and develops a PBIS Center Action Plan, annually to improve on areas of the assessment not yet implemented. The team reports progress to all staff on the PBIS Center’s Action Plan goals at least twice a year. (4) Other agenda items for monthly meetings include teaching and acknowledging behavioral expectations; developing a system for responding to challenging behavior; reviewing Classroom Behavior or Behavior Tracking Forms and completing Behavior Incident Reports for children exhibiting challenging behavior. PBIS Team Meetings may be used to develop Action Plans for children in Tier 2; develop Behavior Plans for children in Tier 3 after an FBA is completed; and to monitor the Action and Behavior Plans. For centers with more than one classroom, more than one meeting will need to be scheduled to cover agenda items that are not related to the other classroom team(s). PBIS training and sharing of strategies may be done as a large group with individual time scheduled for each classroom.

(h) Program Support: (1) CFDP provides time and resources for staff to plan and attend PBIS trainings and mentoring opportunities by more experienced PBIS staff, and visitation to classroom environments that promote positive behavior. At least one PW-PBIS training opportunity is made available to staff annually. Support for PBIS is provided by Leadership Team and Admin Team. All new staff receive an orientation to PBIS and ongoing training throughout the year during PBIS team meetings. All program staff initially receives twenty-four hours of PBIS training on Building Supportive Relationships, Creating Supportive Environments, Targeted Social Emotional Support; and Intensive Intervention from training modules developed by the Center for Social and Emotional Foundations for Early Learning at Vanderbilt University. (2) The web site http://csefel.vanderbilt.edu/ has resources available for use in the classroom and for families. Laminated materials, including social stories, problem solving kits, emotional literacy tools and many other resources can be requested from the admin office. (3) CFDP monitors PW Pre-Set scores for fidelity in implementation and completes a program self assessment to inform the program of supports, resources and training needed. Self assessment reports are used annually for program planning and shared with Leadership Team and centers.
1
Updated 10/13

