

Classroom Behavior Management Packet
Extending PBS into the Classroom

Chris Borgmeier, PhD Portland State University cborgmei@pdx.edu
503/725-5469
4

Mapping School-Wide Rules to Classroom Behavioral Expectations

[bookmark: _GoBack]Teacher 	

Grade/Subject 	

School 	

	School Rules
	Be Safe
	Be Respectful
	Be Responsible

	Expected Student Behavior
	
	
	

	Classroom Routine/Behavioral Expectations

	Entering the
Classroom
	

	Starting the Day
	

	Attention
Signal
	

	Working
Independently
	

	Working in
Groups
	

	Asking for
Help
	

	Transition Procedures/ Lining up
	

	Hall Pass
System
	

	Obtaining
Materials/ Supplies
	

	Completing & Returning Homework
	

Example

Map School-wide Rules & Expectations to
Classroom Routines

	School Rule
	Be Safe
	Be Respectful
	Be Responsible

	
Expected Student
Behaviors
	· Walk facing forward
· Keep hands, feet &
 objects to self
· Get adult help for accidents & spills
· Use all equipment and materials appropriately
	· Use kind words &
actions
· Wait for your turn Clean up after self
· Follow adult directions
· Be silent when lights are turned off
	· Follow school rules
· Remind others to follow school rules
· Take proper care of all personal belongings & school equipment
· Be honest
· Follow game rules

	Classroom Routines

	Starting the day
	•	put personal belongings in designated areas
•	turn in homework
•	put instructional materials in desks
•	sharpen pencils & gather necessary material for class
•	be seated & ready to start class by 8:30

	
Entering the classroom
	•	enter the room quietly
•	use a conversational or ‘inside voice’
•	keep hands, feet, objects to self
•	walk
•	move directly to desk or assigned area
•	sit quietly & be ready for class

	
Working independently
	•	select area to work
•	have materials ready
•	work without talking
•	raise hand to ask for help
•	keep working or wait quietly for assistance when the teacher is helping someone else
•	move quietly around the room when necessary
•	put materials away when finished
•	begin next activity when finished

	
Asking for help
	•	always try by yourself first
•	use the classroom signal for getting assistance
•	keep working if you can or wait quietly
•	remember the teacher has other students that may also need help

	
Taking care of personal needs
	•	follow the class signal for letting the teacher know you have a private
 concern
•	let the teacher know if you need immediate help or if you can wait
•	try to speak to the teacher privately & quietly if you do not want other students involved

	
Completing & returning homework
	•	collect your work to take home
•	complete work, get parent signature when needed
•	bring work back to school
•	return work to homework basket

sroom Management Plan

	Teaching Behavior & Social Skills
Lesson Plan

Student 	Date

	Step 1: Identify the expected behavior and describe it in observable terms.

	

	Step 2: Rationale for Teaching the Rule (Why is it important, give examples)

	

	Step 3: Identify a Range of Examples

	Positive Examples of the Expected Behavior
(this is what the expected behavior looks like)
	Negative Teaching Examples
(non-examples, what not to do)

	
	

	Step 4: Practice/Role Playing Activities

	 Model Expected Behavior/ Lead Student through Behavior/ Test Student

	

Remember to teach 4 positive examples to 1 negative example

	Step 5: Responding to Behavior in Classroom & Role Play

	Reinforcement for Expected Behavior
	Corrective Feedback for Misbehavior

	
	

	**Move from Continuous to Intermittent Reinforcement as student gains fluency

	Step 6: Prompt/Remind/Preteach Expected Behavior in Classroom

	

Adapted by C. Borgmeier, from Langland, S., Lewis-Palmer, T., & Sugai, G. (1998). Teaching respect in the classroom: An instructional approach. Journal of Behavioral Education, 8, 245-262 and Walker, H. M., Colvin, G., & Ramsey, E. (1995). Antisocial behavior in school: Strategies and best practices. Pacific Grove: Brooks/Cole Publishing Company

	Teaching Behavior & Social Skills
Lesson Plan

Student 	Date

	Step 1: Identify the expected behavior and describe it in observable terms.

	Raising hand above head when you have a questions or something to say in class.

	Step 2: Rationale for Teaching the Rule (Why is it important, give examples)

	
1. So that all students have the opportunity to participate
2. So we are not interrupting others when they are talking
3. So that students and the teacher can be heard when they have something to say

	Step 3: Identify a Range of Examples

	Positive Examples of the Expected Behavior
(this is what the expected behavior looks like)
	Negative Teaching Examples
(non-examples, what not to do)

	 1. Raise hand straight over head
2. Sitting upright in chair
3. Hand still and mouths quiet
4. Waiting to talk until you are called on
	 1. Waving your hand in the air
2. Grunting or saying call on me
3. Hand not raised over head
4. Hand off to side or in someone else’s space
5. Talking before being called on	

	Step 4: Practice/Role Playing Activities

	Model Expected Behavior/ Lead Student through Behavior/ Test Student

	Model: I will explain and demonstrate the right way to raise your hand and the wrong ways.
Lead: Students will be asked as a group to show me the correct way to raise their hand. Students will also tell me
 what I am doing wrong when I raise my hand incorrectly.
Test: Students will be asked a series of questions to test how well they do with handraising – immediate feedback will
 be given.
Remember to teach 4 positive examples to 1 negative example

	Step 5: Responding to Behavior in Classroom & Role Play

	Reinforcement for Expected Behavior
	Corrective Feedback for Misbehavior

	 Students will be provided with verbal praise and the
 opportunity to talk in class.
	Students will be provided with a verbal reminder or
 visual prompt to remember to raise their hand – they
 will only be called on after raising their hand.

	**Move from Continuous to Intermittent Reinforcement as student gains fluency

	Step 6: Prompt/Remind/Preteach Expected Behavior in Classroom

	Review handraising lesson before starting with the group each day.
Verbal Prompt/Precorrection, “Ok before I ask this question, remember to raise your hand if you’re ready to
 respond”
Visual prompt, - sign with picture of hand raiser that says “raise your hand”
 - holding up my hand to remind students to raise their hand

Adapted by C. Borgmeier, from Langland, S., Lewis-Palmer, T., & Sugai, G. (1998). Teaching respect in the classroom: An instructional approach. Journal of Behavioral Education, 8, 245-262 and Walker, H. M., Colvin, G., & Ramsey, E. (1995). Antisocial behavior in school: Strategies and best practices. Pacific Grove: Brooks/Cole Publishing Company

Classroom Strategies & Modifications for
Responding to Problem Behavior

Below is a checklist of strategies to try with students exhibiting problem behavior before responding with punishment or a referral for support. Remember that whatever strategies you try you need to be consistent in implementing them over a period of time (a minimum of 3-5 days is suggested).

If you do refer a student for support, check the strategies below that you have used consistently with that student and bring this form to the meeting for that student.

 Student 		Date 	
Staff 	

	Modify Environment
	Modify Presentation
	Teaching Techniques

	‰ teach/clarify rules
‰ change seating
‰ change groups
‰ reduce distractions
‰ special study area
	‰ shorten
‰ use work breaks
‰ individual contracts
‰ extended time
‰ use of tape recorder
‰ daily assignment
sheet
‰ assignment
notebook/calendar
‰ study buddy
	‰ precorrect/ preteach
‰ consistent rules &
consequences
‰ teach note-taking &
study skills
‰ provide extra
practice
‰ strategies instruction
‰ repeat instructions,
assignments
‰ Increase
instructional time
‰ change pace of
instruction
‰ verbal praise
‰ Incentive/point
system
‰ frequent feedback
‰ eye contact
‰ use of visual aids
‰ tutor or aide one-on-
one with student
‰ small-group
instruction
‰ cross-age tutor

	Curriculum/Materials
	Request for Assistance
	

	‰ change instructional
materials/ assignments to match skill level
‰ high-interest reading
materials
‰ use of computer
‰ calculator
‰ books on tape, taped
notes
‰ learning games
‰ alternate response
	‰ conference with
parents
‰ refer to
office/counselor
‰ confer with other
school staff
‰ confer previous
teacher
‰ confer with school
behavior specialist
‰ progress reports sent
home
‰ referral to 	
	

	Other Strategies

	

	

	

Nine Variables That Affect Compliance

1. Using a Question Format- The use of questions instead of direct requests reduces compliance. For example, "Would you please stop teasing?” is less effective than "I need you to stop teasing."

2. Distance- It is better to make a request from up close (I.e., 1 meter, or one desk distance) than from longer distances (I.e., 7 meters, across the classroom).

3. Two Requests-It is better to give the same request only twice than to give it several times (I.e., nag); Do not give many different requests rapidly (I.e., "Please give me your homework, please behave today, and do not tease the girl in front of you,")

4. Loudness of Request-It is better to make a request in a soft but firm voice than in a loud voice (I.e., yelling when making a request to get attention).

5. Time-Give the student time to comply after giving a request (3 to 5 seconds). During this short interval, do not converse with the child (arguing, excuse making), restate the request, or make a different request. Simply look the child in the eyes and wait for compliance.

6. More Start Requests instead of Stop Requests-It is better to make more positive requests for a child to start an appropriate behavior (e.g., "Please start your arithmetic assignment'.). It is better to make fewer negative requests for a child to stop misbehavior (I.e., "Please stop arguing with me.").

7. Non-emotional instead of Emotional Requests-It is better to make a requests in a neutral, calm, non-emotional tone. Emotional responses (e.g., yelling, name calling, guilt inducing statements, and roughly handling a child) decrease compliance and frequently escalate behavior making the situation worse.

8. Descriptive Requests-Requests that are positive, clear and descriptive are better than ambiguous or global requests (I.e., "Please sit in your chair with your feet on the floor, hands on your desk, and look at me" is better than "Pay attention.")

9. Reinforce Compliance-It is too easy to request a behavior from a child and then ignore the positive result. If you want more compliance, genuinely reinforce it.

S&gu&nc& Of St&P-S For Giving R&gu&sts

1.
"Please	 	
Request"
[image:]

[image:]2.
W tS-10
Seconds

[image:]Reinforce

4.
'VouNeed To"
Request

Reinforce

Steps in gi'ling clusroom commands or req , ;ests

6.
Classroorn
Consequence

1.MOO<e the request orcomrnMdin apolite specific mMner,not in the fonn of aquestion.
2.Give the student enough time to comply withrequest orcommMd.
3.lmpottMt,p!Wse student forcornpl-y;ng withrequest. FOR NONCOMPLIANCE:
4.Repeat the request orCOhlhlMdehlph9Sizing the won:l''rleed"(Onlytwo COhlhlMds shouldbe given).
5.Allow *J proxima.tely5 seconds forstudent to cornply.
6.Follow through with the class consequence. (The classroom consequence should alreadybe inplace.)
6.After the student has e erienced the consequence immediatelyreissue the request orcomrnMd.
7.P se if student complies withrequest,orrepeat the sequence.

(Ad*Pted from ma.teri$1presentedina wotkshop"Magic inaCltisroom" byDr.Willli$10 R.Jensen)

Teacher

Classroom Management Checklist
Grade/Subject

School 	

	In Place Status
	Essential Practices

	Full
2
	Partial
1
	Not
0
	

	
	
	
	Classroom Management

	
	
	
	1. 5 to 1 positive to negative interactions (# observed below).

	
	
	
	
	# Positive
	# Negative
	

	
	
	
	2. Classroom rules & expectations are posted, taught directly, practiced, & positively reinforced.

	
	
	
	3. Efficient transition procedures taught, practiced, & positively
reinforced.
a.	Entering Classroom Y N b. Lining up Y N c.	Changing activities Y N d. Exiting Classroom Y N

	
	
	
	4. Typical classroom routines taught directly, practiced & positively
reinforced.
a.	Start of day Y N b. Group Work Y N c.	Independent Seat Work Y N e.	Obtaining materials Y N f.	Seeking help Y N g. End of day Y N

	
	
	
	5. Attention getting cue/rule taught directly, practiced, & positively
reinforced.

	
	
	
	6. Continuous active supervision across settings & activities,
including moving throughout setting & scanning.

	
	
	
	7. Desks/ room arranged so that all students are easily accessible by
the teacher.

	
	
	
	8. Necessary materials and supplies are accessible to students in an
orderly fashion.

	
	
	
	9. Minor problem behaviors managed positively, consistently &
quickly.

	
	
	
	10. Chronic problem behaviors anticipated & precorrected.

	
	
	
	11. Students are provided with activities to engage in if they complete
work before other students in the class.

	
	Instructional Management

	
	
	
	12. Majority of time allocated & scheduled for instruction.

	
	
	
	13. Allocated instructional time involves active academic
engagement with quick paced instruction.

	
	
	
	14. Asks clear questions and provides clear directions of
assignments.

	
	
	
	15. Active academic engagement results in high rates of student
success (90% +).

	
	
	
	16. Actively involves all/ majority of students in lesson, this includes
providing activities/instruction to students of varying skill levels

	
	
	
	17. Instructional activities linked directly to measurable short & long
term academic outcomes.

Total Sum 	

/ 34 =	 	% In Place

Adapted by C. Borgmeier from Sugai & Colvin

10

Classroom Management Recommendations
Action Plan

Staff 		Date 	
Based on your observations and the results of the Classroom Management Checklist, prioritize three recommendations to improve classroom management. Complete the action plan below to provide a description of sufficient detail to successfully implement the suggestions changes/actions in the classroom.

	Recommended
Change/Action
	Detailed Description of how to carry out recommended action
	Exactly when to do recommended action
	Who’s
Responsible?

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	#4
	
	
	

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png
5
waits10
Sioonds

image11.png
5
waits10
Sioonds

