Evidence-based Classroom Management: Moving from Research to Practice

Brandi Simonsen, Ph.D. (brandi.simonsen@uconn.edu)

Critical Features of Classroom Management

- 1. Maximize structure in your classroom.
 - Develop **Predictable Routines**
 - o Teacher routines
 - Student routines
 - **Design environment** to (a) elicit appropriate behavior and (b) minimize crowding and distraction:
 - o Arrange **furniture** to allow easy traffic flow.
 - o Ensure adequate **supervision** of all areas.
 - o Designate staff & student **areas**.
 - o **Seating** arrangements (groups, carpet, etc.)

2. Post, Teach, Review, Monitor, and reinforce a small number of positively stated expectations.

Establish

Behavioral expectations/Rules

- A small number (i.e., 3-5) of *positively* stated rules. *Tell students what we want them to do,* rather than telling them what we do not want them to do.
 - o Publicly **post** the rules.
 - Should match SW Expectations
- **Operationally define** what the rules look like across all the routines and settings in your school.
 - o One way to do this is in a **matrix** format.
 - o This matrix should compliment your school-wide matrix, but be specific to your classroom setting.

Rules within Routines Matrix

Rules	Entering Classroom	Seat Work	Small Group Activity	Leaving Classroom
Respect				
Responsibility				
Safety				

Teach

rules in the context of routines

- Teach expectations directly.
 - o Define rule in operational terms—tell students what the rule looks like within routine.
 - o Provide students with examples and non-examples of rule-following within routine.
- Actively involve students in lesson—game, role-play, etc. to check for their understanding.
- Provide opportunities to practice rule following behavior in the natural setting.

Prompt

or remind students of the rule

- Provide students with **visual prompts** (e.g., posters, illustrations, etc).
- Use **pre-corrections**, which include "verbal reminders, behavioral rehearsals, or demonstrations of rule-following or socially appropriate behaviors that are presented in or before settings were problem behavior is likely" (Colvin, Sugai, Good, Lee, 1997).

Monitor

students' behavior in natural context

- Active Supervision (Colvin, Sugai, Good, Lee, 1997):
 - o **Move** around
 - o Look around (**Scan**)
 - o **Interact** with students
 - Reinforce
 - Correct


Evaluate

the effect of instruction

- Collect data
 - o Are rules being followed?
 - If there are errors.
 - who is making them?
 - where are the errors occurring?
 - what kind of errors are being made?
- Summarize data (look for patterns)
- Use data to make decisions

3. Actively engage students in observable ways.

- Provide high rates of opportunities to respond
- Consider various observable ways to engage students
- Link engagement with outcome objectives
- Range of evidence based practices that promote active engagement
 - Direct Instruction
 - o Computer Assisted Instruction
 - o Class-wide Peer Tutoring
 - Guided notes
 - o Response Cards

4. Establish a continuum of strategies to acknowledge appropriate behavior.

- Specific and Contingent Praise
- Group Contingencies
- Behavior Contracts
- Token Economies

5. Establish a continuum of strategies to respond to inappropriate behavior.

- Error Corrections
- Differential Reinforcement
- Planned ignoring
- Response Cost
- Time out from reinforcement

Moving from Research to Practice

- Teachers typically receive little training in classroom management (Begeny & Martens, 2006; Markow, Moessner, & Horowitz, 2006)
- Multi-component training packages (didactic training + coaching + performance feedback + etc.) result in
 desired behavior change, especially when trained skills are effective (Abbott et al., 1998; Hiralall & Martens,
 1998; Madsen, Becker, & Thomas, 1968; The Metropolitan Area Child Study Research Group & Gorman-Smith,
 2003; Rollins et al., 1974)
- "[T]raining by itself does not result in positive implementation...or intervention outcomes" (Fixen, Naoom, Blasé, Friedman, & Wallace, 2005, pp. 40-41)
- Increasing Teachers' Use of Classroom Management Skills (Our research)
 - o Teachers demonstrated behavior change only once they received performance feedback (Simonsen, Myers, & DeLuca, in press)
 - o Self-monitoring may result in increased skill use (Simonsen, MacSuga, Fallon, & Sugai, in prep)
 - o Implications: More research is needed!

7r

Positive Behavior Support

Classroom Management: Self-Assessment Revised

Brandi Simonsen, Sarah Fairbanks, Amy Briesch, & George Sugai

Center on Positive Behavioral Interventions and Supports University of Connecticut

Version: April 7, 2006

SCHOOL-WIDE POSITIVE BEHAVIOR SUPPORT

OSEP Center on Positive Behavioral Interventions and Supports¹
University of Oregon
University of Connecticut
www.pbis.org

The OSEP Center on Positive Behavioral Interventions and Supports is grateful to the students, educators, administrators, families, support providers, researchers, and teacher trainers who have worked tirelessly to improve educational outcomes for all students and who have contributed to our understanding of the critical practices and systems of positive behavior support.

These training materials have been developed to assist schools in their efforts to improve school climate and positive behavior support for all students. Photocopying, use, and/or sale of these materials are forbidden without expressed written permission by the OSEP Center for Positive Behavioral Interventions and Supports. To obtain a personal copy of these materials, contact the Center at 541-346-2505, pbis@oregon.uoregon.edu, or www.pbis.org.


¹ The Center is supported by a grant from the Office of Special Education Programs, with additional funding from the Safe and Drug Free Schools Program, US Department of Education (H326S980003). Opinions expressed herein are those of the authors and do not necessarily reflect the position of the US Department of Education, and such endorsements should not be inferred.

Classroom Management: Self-Assessment²

Teacher	Rater		Date	
Instructional Activity			Time Start	
Tally each Positive Student Contacts	Total #	Tally each Negative Student Contacts		Total #
Ratio ³ of Positives to Negatives: to 1				

Classroom Management Practice			Rating	
1.	I have arranged my classroom to minimize crowding and distraction	Yes	No	
2.	I have maximized structure and predictability in my classroom (e.g., explicit classroom routines, specific directions, etc.).	Yes	No	
3.	I have posted, taught, reviewed, and reinforced 3-5 positively stated expectations (or rules).	Yes	No	
4.	I provided more frequent acknowledgement for appropriate behaviors than inappropriate behaviors (See top of page).	Yes	No	
5.	I provided each student with multiple opportunities to respond and participate during instruction.	Yes	No	
6.	My instruction actively engaged students in observable ways (e.g., writing, verbalizing)	Yes	No	
7.	I actively supervised my classroom (e.g., moving, scanning) during instruction.	Yes	No	
8.	I ignored or provided quick, direct, explicit reprimands/redirections in response to inappropriate behavior.	Yes	No	
9.	I have multiple strategies/systems in place to acknowledge appropriate behavior (e.g., class point systems, praise, etc.).	Yes	No	
10.	In general, I have provided specific feedback in response to social and academic behavior errors and correct responses.	Yes	No	
Overa	all classroom management score:			
	10-8 "yes" = " Super "	# Yes		
	7-5 "yes" = " So-So " # Yes			
	<5 "yes" = "Improvement Needed"			

² Revised from Sugai & Colvin ³ To calculate, divide # positives by # of negatives.

Action Planning

The purposes of this assessment are to (a) determine the extent to which effective general classroom management practices are in place and (b) develop an action plan for enhancement/maintenance based on this information. This assessment and action plan can be completed as a "self-assessment" or by an observer.

- 1. Pick a teacher-led/directed activity that has a specific learning outcome/objective.
- 2. During the activity, count number of positive and negative student contacts that occur during the activity.
- 3. After the activity,
 - a. Sum the number of positive and negative contacts and calculate the ratio of positive to negative contacts.
 - b. Assess whether each classroom management practice was evident.
 - c. Sum the number of "yes" to determine overall classroom management score.
 - d. Based on your score, develop an action plan for enhancement/maintenance.

Action Plan				
#	Current Level of Performance	Enhancement/Maintenance Strategies ⁴		

⁴ What? When? How? By When?

Selected Supporting References

- Colvin, G., & Lazar, M. (1997). <u>The effective elementary classroom: Managing for success</u>. Longmont, CO: Sopris West.
- Colvin, G., Sugai, G., & Patching, W. (1993). Pre-correction: An instructional strategy for managing predictable behavior problems. Intervention in School and Clinic, 28, 143-150.
- Darch, C. B., & Kameenui, E. J. (2003). <u>Instructional classroom management: A proactive approach to behavior management.</u> (2nd ed.). White Plains, NY: Longman.
- Jones, V. F. & Jones, L. S. (2001). <u>Comprehensive classroom management: Creating communities of support and solving problems</u> (6th ed.). Boston: Allyn & Bacon.
- Kameenui, E. J., & Carnine, D. W. (2002). <u>Effective teaching strategies that accommodate diverse learners</u> (2nd ed.). Upper Saddle River, NJ: Merrill.
- Latham, G. I. (1997). Behind the schoolhouse door: Eight skills every teacher should have. Utah State University.
- Latham, G. (1992). Interacting with at-risk children: The positive position. Principal, 72(1), 26-30.
- Martella, R. C., Nelson, J. R., & Marchand-Martella, N. E. (2003). <u>Managing disruptive behaviors in the schools: A schoolwide, classroom, and individualized social learning approach.</u> Boston, MA: Allyn & Bacon.
- Paine, S. C., Radicchi, J., Rosellini, L. C., Deutchman, L., & Darch, C. B. (1983). <u>Structuring your classroom for academic success</u>. Champaign, IL: Research Press.