

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. 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). (a) Behavior incidents are tracked on Classroom Behavior or Behavior Tracking Forms by classroom staff and reviewed by center manager and PBIS team as soon as the behavior becomes a concern. (b) Children in Tier 2 who are exhibiting from mild to moderate behavior with increased frequency of reported behavior are staffed by the PBIS team using the Behavior Incident Report Form (BIR) and Support Planning Chart to summarize behavior. (c) Parents are notified that their children will receive individualized support and Parent Permission for Evaluation Form 6-9 signed for individualized planning and observation by MHC. Head Start staff share BIR Form and Support Planning Chart with MHC and NWRESD staff when requesting an individual child MH observation or referring a child to NWRESD for an evaluation. (d) An Action Plan (See Action Plan Form 2-34) is completed within 45 days from enrollment or after behavior became a concern for children with Tier 2 and Tier 3 behaviors. Parents must be included in the development of Action Plans and NWRESD staff when children are in special education.
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. (a) Behavior incidents are tracked on Classroom Behavior or Behavior Tracking forms by classroom staff and reviewed by center manager and PBIS team as soon as behavior becomes a concern. (b) Children in Tier 3 exhibiting moderate to severe behavior with increased frequency of reported behavior are staffed by the PBIS team using the Behavior Incident Report Form (BIR) and Support Planning Chart to summarize behavior. (c) Parents are notified that their children will receive individualized support and written Parent Permission Form 6-9 is obtained for individualized planning and observation by MHC. Head Start staff share the BIR Form, Support Planning Chart with MHC and the MHC assists the team in completing an Action Plan (See Form 2-34) within 45 days from enrollment or after behavior became a concern. (d) The MHC and Head Start staff determines whether a functional behavior assessment needs to be completed and the MHC and staff develop a Behavior Plan. The NWRESD service coordinator and behavior specialist may take the lead if the child is receiving special education services. (e) Parents are included in the development of Behavior Plans and NWRESD staff when children are in special education.
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 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 is 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 (see CFDP website for template example).

(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 are 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 rule posters, hear the rules spoken in positive 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, brief, and limit competition among students (e.g., providing child with a cotton ball to put in jar following desired prosocial or rule following behavior). 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 strategies of 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 strategies in response to appropriate and challenging behavior system is provided to the area supervisor before the Pre-SET assessment is completed. The implementation of the system in the classroom is 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 are given the opportunity to tell what comes after a particular activity. (2) Teaching staff in each classroom provide children with a visual or sound 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 and staff as soon a behavior becomes a concern. Data is summarized from the collection sheets on a BIR Form and Support Planning Chart to identify children who meet the level for Tier 2 and Tier 3 interventions or whether children and the classroom need the foundational universal practices (see Tier 1 supports). Follow up is documented on the BIR Form and with the Support Planning Chart filed in the child’s education file. Action Plan and Behavior Plan are tracked monthly on Action and Behavior Plan Tracking Form 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 given Child Guidance Policy 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 and support PBIS in the classroom and at home. (2) A family is 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 may 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 30 days after enrollment or from the time the behavior became a concern. (3) Parents complete the DIAL 3-R, Social 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, 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 are added when a child is 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 with new staff or challenging behaviors. (3) The PBIS team reviews the Pre-SET Assessment and develops a PBIS Center Action Plan, annually to improve 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 and completing a Support Planning Chart; PBIS Team Meetings may be used to develop Action Plans for children in Tier 2 and Tier 3; develop Behavior Plans for children in Tier 3 after an FBA is completed; and monitoring and evaluating the Action and Behavior Plans by completing the Evaluating Support Plan Form. For centers with more than one classroom, more than one meeting is needed 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 PBIS Leadership which includes Leadership and Admin Teams. All new staff receive an orientation to PBIS and ongoing training throughout the year during PBIS team meetings. All program staff initially receive 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.
Procedure 2-36 page 1
Updated 9/14

