Positive Behavioral Support
	Focus Area
	IRIS Material
	How

	Classroom management for new teachers
	Module: Who's in Charge?
	In describing the components of a comprehensive behavior management plan, this interactive module helps the new teachers proactively prepare themselves to address behavior issues before they ever set foot in a classroom.

	Classroom management for new teachers
	Module: You're in Charge!
	This module follows “Who’s in Charge?” and offers teachers the opportunity to put knowledge acquired into action by creating their own comprehensive behavior management plan. Teachers have the choice of developing the components of a comprehensive behavior plan for the fifth grade classroom described in the Challenge, or they can develop them for a different grade level that they intend to teach someday.

	Students that require an additional level of behavioral support
	Module: Addressing Disruptive and Noncompliant Behaviors (Part 1):
	In this interactive module addresses the “Acting-Out Cycle,” the phases of the acting-out cycle, and how to respond to students in different phases of the acting-out cycle.

	Specific behavioral interventions for students requiring an additional level of behavioral support
	Module: Addressing Disruptive and Noncompliant Behaviors (Part 2):
	This interactive module describes two interventions that can increase initial compliance to teacher requests and identifies three interventions that can be implemented to decrease disruptive and non-compliant behaviors.

	Specific behavioral interventions for students requiring an additional level of behavioral support
	Case Study: Encouraging Appropriate Behavior with accompanying Star Sheets

(STrategies And Resources)
providing research-based strategies for solving the case studies.
	This case study unit outlines positive behavior management techniques that can be employed with individual students who have behavioral concerns that are not effectively addressed by comprehensive classroom rules. It features five scenarios of students at varying grade levels, ranging from elementary to high school.

	Key components of an effective accountability system that supports students in completing classroom work.

	Case Study: Fostering Student Accountability For Classroom Work with accompanying Star Sheets

(STrategies And Resources)
providing research-based strategies for solving the case studies.
	Through realistic classroom scenarios, this case study set introduces the five key components of an effective accountability system and offers guidance on how to implement these strategies in a classroom setting

	The role of supportive classroom structures in preventing problem behaviors.

	Case Study: Norms and Expectations with accompanying Star Sheets

(STrategies And Resources)
providing research-based strategies for solving the case studies.

	This case study set provides scenarios and strategies that focus on the establishment of classroom norms and expectations through the development of rules and procedures.

	Determining whether consequences are positive, negative or inappropriate.
	Activity: The Behavior Game
Online Game Activity

	Ms. Rollison, a first-year teacher, has brainstormed a list of possible positive and negative consequences. This activity allows participants to play a game testing their ability to identify positive, negative and inappropriate consequences. Ms. Rollison then guides participants through a second task where they arrange the negative consequences into a hierarchy.

	Revisiting and revising behavior management procedures.
	Activity: Back to Square One - Behavior Management Plan / Behavior Management Strategies (PDF 308k)
Case-Based Activity (Approx. 1 Hour)
*Cross-listed under Accommodations: Inclusion
	Activity explores dynamic nature of behavior and how teachers collaborating general and special education teachers must monitor and adjust behavior management plans to support students whose life circumstances change.

	The role of medication in behavior management
	Activity: He Just Needs a Little Discipline - Behavior Management (PDF 272k)
Case-Based Activity (Approx. 1 Hour)

*Cross-listed under Collaboration: Communication with Parent;
Disabilities: Othe Health Impairments

	Through a case-based activity about Matt, a boy diagnosed with attention deficit hyperactivity disorder in second grade, this activity explores the multimodal approach to supporting children with behavior challenges.

	Supporting students with minor behavioral challenges in general education classrooms.
	Activity: He's Just a Goofy Guy - Behavior Management (PDF 272k)
Case-Based Activity (Approx. 1 Hour)

*Cross-listed under Accommodations: Inclusion;
Collaboration: Communication
	Through a case-based activity about Jake, this activity explores the roles of both behavior management and collaboration between general and special education teachers in supporting Jake in a general education setting.

	Friendships among students with disabilities.
	Activity: Relationships-Elementary Education (PDF 102k)
Class Discussion Activity (Approx. 50 Minutes)

	Considers “behavior” in the more general meaning of the term. Addresses the issue of promoting friendships among students with disabilities.

	Friendships among students with disabilities.
	Activity: Relationships-Secondary Education (PDF 107k)
Class Discussion Activity (Approx. 50 Minutes)

	Considers “behavior” in the more general meaning of the term. Addresses the issue of promoting friendships among students with disabilities.

	Functional Assessments
	Information Briefs: The Link between Functional Behavioral Assessments (FBAs) and Behavioral Intervention Plans (BIPs)
(PDF 107k) (DOC 55k) (5 pages)

ERIC
	Describes the importance of viewing Functional Behavioral Assessments and Behavior Intervention Plans (BIPS) as a unit as a way of ensuring that the FBA data are incorporated into an actual BIP, and that both the FBA data and the BIP become integral components of the student's IEP (stressing both academic and behavioral instruction and goals).

	Functional Assessments
	Information Briefs: Methods of Functional Behavioral Assessment (FBA)
(PDF 45k) (DOC 24k) (2 pages)

RRTCPBS
	Describes methods of Functional Behavioral Assessment (FBA)

	Diversity and Positive Behavioral Support
	Information Briefs: Addressing Cultural and Economic Diversity in PBS
(PDF 127k) (DOC 50k) (4 pages)

RRTCPBS
	Describes strategies to increase the likelihood that the PBS process will be responsive to families of diverse backgrounds.

	School-wide Positive Behavioral Support
	Information Briefs: Developing Social Competence for All Students.
(PDF 108k) (DOC 56k) (5 pages)
ERIC
	In emphasizing the importance of teaching individual social skills within the context of establishing a school-wide culture of social competence, this digest describes the challenges of social skills instruction and provides three strategies to improve all students' social.

	School-wide Positive Behavioral Support
	Information Briefs: Positive Behavioral Interventions and Supports (PBIS). - School-Wide PBS
PBIS

	Describes the primary, secondary and tertiary levels of the school-wide Positive Behavioral Support process.

	Positive Behavioral Support
	Information Briefs: Positive Behavior Support
(PDF 151k) (DOC 58k) (5 pages)
RRTCPBS
	Provides succinct overview of PBS, its definition, background, key features and process.

	Positive Behavioral Support
	Information Briefs: Positive Behavior Support and Functional Assessment.
(PDF 108k) (DOC 52k) (5 pages)
ERIC
	Provides description of what we know about PBS, School-Wide PBS, and about the use of functional assessment in young children.

	Positive Behavioral Support
	Information Briefs: Postive Consequence Strategies
(PDF 43k) (DOC 19k) (2 pages)
RRTCPBS
	Provides description, examples and FAQ’s regarding positive consequence strategies.

	Positive Behavioral Support
	Information Briefs: Prevention Research & the IDEA Discipline Provisions: A Guide for School Administrators
(PDF 165k) (DOC 912k) (8 pages)
Heumann and Warlick
	The guide for administrators addresses

· The challenges faced in creating safe, effective, learning environments as well as the impact of behavior on schools and learning.

· Research validated whole school practices that have dramatically increased effective learning environments

· Resources available to gain technical assistance and information about implementation of similar programs in your school

· Under what circumstances a child with a disability may be removed from his or her school for disciplinary reasons

	Positive Behavioral Support
	Information Briefs: Proactive Support Strategies
(PDF 42k) (DOC 18k) (2 pages)
RRTCPBS
	Provides description, examples and FAQ’s regarding proactive support strategies.

[image: image1.jpg]Activity -
Consequence
categories

Actviy -
‘Consequence
hierarcy

