POSITIVE BEHAVIORAL SUPPORT PLAN

©Center for Positive Behavioral Support Research & Development- University of Kansas


IDENTIFYING INFORMATION

Student Name: Drew Smith

Parent or Guardian Names: Karen and Steve Smith

Contact Information: 555.524.1212

1000 Main Street

Olathe, KS 66061

Date: 10-28-03

School Currently Attending: Jackson Middle School

Current Grade Level: 7


Student Team Coordinator: Becca Miller

Contact Information: 555-3030 - work

Jackson Middle School

555 A Street

Olathe, KS 66061

Team Members: Becca Miller, Carrie Stone, Joan Wolfe, and Trey Johnson


REASONS FOR THE PBS PLAN

Drew Smith's impulsivity interferes with many aspects of her school day. She has a difficult time raising her hand to share comments or answer questions. Instead, she blurts out answers and interrupts teachers and other students. These behaviors disrupt Drew's learning and the learning of her peers. Drew also has a difficult time reading social cues. Students are intimidated by her and afraid to include her in their groups.


THE GOALS OF THE TEAM

· Decrease Drew's impulsivity
· Enhance Drew's self-confidence
· Decrease class disruptions due to Drew's problem behavior
· Increase Drew's positive peer relationships


KEY PLAYERS

Becca Miller, Carrie Stone, Joan Wolfe, Trey Johnson, Karen and Steve Smith


STUDENT STRENGTHS

Drew is a very bright girl. She performs well in math and science classes. She is eager to participate in class and make friends. Her interests include a love of cats and a fascination with computers. One on one, Drew participates well in conversations with peers and adults. She is very athletic, especially enjoying soccer.


ACTIVITIES, PEOPLE, TIMES OF THE DAY, OR STUDENT PREFERENCES

Drew enjoys math and computer class. She performs better in the morning and with few distractions. Classes which offer more structure are better suited for Drew. Tasks with clear, written directions are easy for Drew. Drew appreciates adult and peer attention, especially in one on one situations.


DESCRIPTION OF THE PROBLEM BEHAVIORS

Blurting out answers/comments

Drew will blurt out answers and/or comments during classroom instruction. She will interrupt teachers and/or students. Blurt- outs are recorded during classroom instruction, discussion, or in small group settings.

Inability to read social cues from peers

Drew will interrupt friends during conversations. She will join a group that is already involved in a project/conversation not realizing it will be difficult for them to include someone at that point in the project/conversation. Drew does not read social cues that tell her is someone is welcoming her into a group or not welcoming her. This behavior is more difficult to observe and record. Classroom teachers will keep track of the frequency and the type of situation. Other areas will be hard to record, such as the lunch room and hallways.


Summary of Functional Assessment Information


	Setting Events: Antecedents:
	Behavior:
	Consequences:

	In the commons Being asked to
	Blurting
	The teacher

	area before
	attend to the
	out/Interrupting
	verbally

	school and in
	teacher and/or
	the
	reprimands

	the hallways
	other students
	teacher/other
	Drew and other

	between
	
	students
	students look at

	classes, Drew’s
	
	
	her and

	classmates
	
	
	sometimes

	ignore her.
	
	
	laugh.


Desired Behavior

Waiting turn to speak in classroom and social situations

Possible Alternative Behavior (replacing problem behavior with new skill) Raising hand, how/when to interrupt during pauses in conversation


Daily Student Activities and Routines

After being dropped off at school by her father, Drew waits in the commons for 10-15 minutes before classes begin. She walks up to the second floor to attend her 4 core classes, beginning with Ms. Stone for English and social studies. She then goes to Mr. May’s room for math and science. Lunch follows, then Drew has three hours of exploratory classes: PE, speech, and computers. Her day ends when she is picked up from school by her mother. Drew is involved in after school/evening activities such as soccer practice and church.


General & Specific Intervention Information


· GENERAL INTERVENTION
Drew’s problem behavior is motivated by her need for attention from adults and peers. The goals of the behavioral interventions will be to 1) decrease her impulsive blurting out by teaching her new skills, 2) Enhance Drew's self-confidence by providing an adult mentor and positive peer partners, 3) decrease class disruptions due to Drew's problem behavior by keeping a self-monitoring sheet frequency count of disruptions, and 4) increase Drew's positive peer relationships by involving Drew in support groups and teaching her new skills.


SPECIFIC BEHAVIORAL SUPPORT STRATEGIES

Setting Event Interventions

· Before School, Drew will go directly to Ms. Stone’s classroom to do classroom jobs with a positive peer.
· A new seating arrangement will place Drew with three positive support peers at a table.
Antecedent Interventions

· The first class of the day will begin with a “starter” assignment such as journal writing. Students will share their writing with their tables.
· To begin class, teachers will ask review questions from previous lessons in a structured format. The teacher will predetermine which group member will share the answers by rolling a number cube or choosing a numbered stick.
Teaching new skills:

Decrease Drew’s impulsive blurting out

The counselor will meet with Drew during “Team Time” (every other day) for 15-30 minutes for one on one social skills instruction. She will begin by using the videotape of Drew’s classroom behavior to focus on awareness of the problem behavior. These meetings will transition into teaching replacement behaviors such as: raising a hand when in a group, waiting one’s turn to speak, how/when to interrupt during pauses in conversation.

To practice these new skills, Drew will be part of a weekly lunch group with her


peers to work on these replacement behaviors.

Drew will keep a self-monitoring sheet frequency count. In 15 -minute increments, Drew will tally the number of times she blurts out or interrupts during class. Drew will work toward a goal of zero blurt outs/interruptions during these 15-minute increments.

Consequence Interventions:

Planned ignoring of problem behaviors (instead of verbally reprimanding, teachers will ignore Drew’s interruptions)

Planned praising in front of peers of positive behaviors. Drew can earn extra points for her table when she follows class procedures.

As her mentor, Ms. Stone will have bi-weekly lunches with Drew and a positive support peer to reinforce behaviors.

Teachers will communicate weekly with parents via “Friday Folders” to keep them informed on Drew’s behaviors.


CRISIS PREVENTION PLAN


CRISIS PREVENTION PLAN

If at anytime Drew's impulsivity becomes too disruptive in class, she will be asked to leave class and go to Mr. Johnson's classroom. Once there she will fill out a Problem-Solving Sheet to help her understand why she was removed from class.


STUDENT SCHEDULE

Dropped off to school by parent.

Classroom jobs in Ms. Stone’s room

English (Ms. Stone)

Social Studies (Ms. Stone)

Math (Mr. May)

Science (Mr. May)

Lunch

PE

Speech Class

Computer Class

Picked up from school by parent

Evening Activities (soccer practice and church)


Evaluation and Communication Plan


DATA COLLECTION AND EVALUATION PLAN:

See the Implementation Plan lesson for information about how to document the responsibilities of each team member and create timelines for each intervention. The following data will be collected:

· Percentage of intervals on self-monitoring forms using a scatter plot.
· Ongoing system for recording the occurrence of setting events to be compared to the occurrence of problem behavior.
· Consumer satisfaction survey

PLAN FOR COMMUNICATION:

Hour 1: Ms. Stone’s room (English)—attends to classroom jobs with peer and receives self-monitoring form to collect data for each hour.

Hour 2: Ms. Stone’s room (Social Studies)—self-monitor’s behavior.

Hours 3 and 4: Mr. May’s room (Math and Science)—self-monitor’s behavior.

Lunch

Hour 5: PE (Coach Ewers)

Hour 6: Speech (Mr. Vores)

Hour 7: Computers (Mrs. Smith)

After School: Drew takes frequency counts to Mr. Johnson to calculate the day’s data.


