(Project Use Only) Student ID#:______________________

Prevent-Teach-Reinforce
Handouts—Clean Forms

9/25/2009

 (
Tier 3
: Individual
Infrastructure in place
: (a) Tiers 1 and 2 implemented with fidelity, & (b) system for conducting quality reviews of Tier 3 processes and procedures
Collaborative consultation facilitation
:
 (a) multidisciplinary school-based team; (b) 3 levels of knowledge represented including knowledge of behavioral science, the child & the behavior, & campus/classroom context.
FBA process based on behavioral science
principles that
includes
:
 (a) Operational definitions of behaviors; (b) direct observation of student and student perceptions of his/her behavior; (c) hypothesis based on FBA data that identifies antecedents, setting events, behavior, and function; (d) multi-component support plan linked to hypothesis with strategies to prevent problem behavior, teach replacement behaviors, and consequences to reinforce new skills and discontinue reinforcement of problem behaviors
Data-based decision-making approach used throughout process that includes
:
 (a)
training of teacher to implement interventions and follow-up support; (b) measures of implementation fidelity; (c) meaningful data
) (
Tier 2
: Supplemental
Tier 1 process established and implemented with fidelity
Multiple methods used to identify students for Tier 2 supports
Students compared to same age peers to determine whether behavioral problems exist
Teams should ensure the existence of adequate resources for implementation and cost-effectiveness of the intervention
Tier 2 programs should:
Be available continuously
Be easily accessible
Require minimal time commitment from classroom teachers
Require skill sets of classroom teachers that can be easily trained
Be consistent with school-wide expectations
Make all staff/faculty aware of the intervention(s) and their roles in the process
Be consistent with most students, but with some flexibility
Attempt to match the type of program to the function of the student’s behavior
Have a process of informing students and parents and obtaining their agreement to participate n the intervention
) (
Tier 1
: Universal
Communicating and teaching positively stated rules, expectations, & procedures
Providing effective consequences for appropriate and inappropriate behavior
Having a proactive, preventative, positive, and instructional approach
Implemented with all staff, students, and in all settings
Includes diverse team representative of staff, students, community
Family and community involvement essential
District/school should have an internal or external coaching model
Assessment of implementation of problem-solving process/action planning should be conducted by team
Data must be efficient to collect, retrieve, and answer critical questions
Should include a minimum of one method for screening students who may need Tier 2 supports
)Core Components of Multi-Tiered RtI Behavior

 (
Foundational Components
 for
RtI
:B
Committed leadership with well-defined roles
Collaborative team processes
Effective coaching and team facilitation
Problem solving process approach consistently used
Data-based decision making
Philosophical stance treats behavior as a skill to be taught similar to academic skills
Established written practices, policies, and implementation plans
Use of “evidence-based” programs and practices
Intensity and method of professional development aligned with expected responsibilities of trainees (e.g., implementation level vs. awareness level)
Coaching activities included in professional development in which implementation is the goal
Evaluation included effectiveness of interventions and fidelity of impl
e
mentation
)

3

Significant and Innovative Features of TBS-SBC (PTR)

	Core Componenta
	Currentb Practice
	TBS-SBC

	Collaborative teaming vs. expert model with consensus reached on hypothesis, intervention selection, etc.
	[image:]
	[image:]

	Problem behavior(s) identified and operationalized

	[image:]
	
[image:]

	Comprehensive FBA completed that includes antecedents that predict and do not predict problem behavior and consequences that typically follow behavior
	[image:]

	
[image:]

	Hypothesis statement that is linked to FBA data and includes a research-based function (i.e., obtain, escape)
	
[image:]
	
[image: poor.gif]

	Multi-component behavior support plan linked to hypothesis that includes prevention strategies, replacement behaviors, and functionally-equivalent outcomes contingent upon behavior
	[image:]
	[image:]

	Training and coaching plan to instruct teacher to implement behavior intervention plan
	[image:]
	[image:]

	Evaluation of fidelity
	[image:]

	[image:]

	Daily data evaluation system started at pre-FBA and used for decision-making
	[image:]
	[image:]

	Scaffolded training model using direct interactive activities to increase problem-solving, collaborative consultation and behavior analysis skills of SBCs
	[image:]
	[image:]

	Evaluation of social validity.
	[image:]
	
[image:]

	Evaluation of alliance (relationship) between teacher and SBC
	[image:]
	[image:]

[image:] = consistently included; [image:] = inconsistently included; [image:] = absent

aBased on recent literature in field (; Conroy, Clark, Fox, & Gable, 2000; Epstein, Atkins, Cullinan, Kutash, & Weaver, 2008; Killu, 2008; McIntosh & Av-Gay, 2007; Cook et al., 2007; Scott, Anderson, & Spaulding, 2008; Scott, Nelson, & Zabala, 2000

b Based on recent literature in field (Benazzi, Horner, & Good, 2006; Blood & Neel, 2007; Conroy, Clark, Fox, & Gable, 2000; Cook et al., 2007; Ervin, Ehrhardt, & Poling, 2001; McIntosh & Av-Gay, 2007; Scott & Kamps, 2007; Scott, Liaupsin, Nelson, & McIntyre, 2005; Van Acker, Boreson, Gable, & Potterton, 2005; Weber, Killu, Derby, & Barretto, 2005) and pilot data (Iovannone, Christiansen, & Martinez, manuscript in preparation)

Step 1: PTR Classroom Team Survey
 (Portions adapted from Managing Paraeducators in Your School; French, 2002)

School: _______________________ Student: _________________________

Complete this survey if the team meets on a regular basis for planning purposes.

1. Our team meets for planning purposes:
	Rarely
	Monthly
	Bimonthly
	Weekly
	Daily

	0
	1
	2
	3
	4

2. Our team plans daily classroom activities collaboratively:
	Rarely
	Occasionally
	Frequently
	Usually
	Almost Always

	0
	1
	2
	3
	4

3. Our team plans collaboratively around implementing IEP objectives and making adaptations and modifications for children in the classroom:
	Rarely
	Occasionally
	Frequently
	Usually
	Almost Always

	0
	1
	2
	3
	4

4. Our team communicates well and problem solves collaboratively:
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree

	0
	1
	2
	3
	4

5. We interact and work with children across developmental domains and disciplines:
	Rarely
	Occasionally
	Frequently
	Usually
	Almost Always

	0
	1
	2
	3
	4

6. Professional roles and responsibilities are shared across team members members:
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree

	0
	1
	2
	3
	4

7. Parents play an active role on their child’s team regarding the identification of goals, supports and services, modifications and adaptations.
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree

	0
	1
	2
	3
	4

8. Our team has access to additional resources (e.g., technology, personnel, classroom materials, etc.) to help us work with children in the classroom.
	None
	Limited
	Adequate
	Good
	Excellent

	0
	1
	2
	3
	4

Please answer the following questions:

1. List some strengths of the Team.

2. What challenges face the Team?

3. What are the most pressing needs of the team?

4. What might help to enhance the team’s productivity?

Step 1: PTR Teacher Work Style Survey
	
Directions: Circle the number that indicates your level of agreement / disagreement with each statement.

	Disagree Agree
1. I supervise paraeducators closely.	1 2 3 4 5 N/A
2. I prefer a flexible work schedule. .	1 2 3 4 5 N/A
3. I let paraeducators know exactly what is expected.	1 2 3 4 5 N/A
4. I provide (or at least determine) all the materials that will be used.....	1 2 3 4 5 N/A
5. I provide a written work schedule.	1 2 3 4 5 N/A
6. I expect the paraeducator to think ahead to the next task.	1 2 3 4 5 N/A
7. I determine the instructional methods that will be used	1 2 3 4 5 N/A
8. I encourage the paraeducator to try new activities independently.	1 2 3 4 5 N/A
9. I give explicit directions for each task	1 2 3 4 5 N/A
10. I always do several things at one time.	1 2 3 4 5 N/A
11. I like working with paraeducators that willingly take on new challenges...	1 2 3 4 5 N/A
12. I like taking care of details.	1 2 3 4 5 N/A
13. I require the paraeducator to be punctual	1 2 3 4 5 N/A
14. I like to get feedback on how I can improve as a supervisor	1 2 3 4 5 N/A
15. I like to bring problems out in the open	1 2 3 4 5 N/A
16. I like to give frequent performance feedback to the paraeducator	1 2 3 4 5 N/A
17. I like to discuss activities that do not go well	1 2 3 4 5 N/A
18. I like working with other adults	1 2 3 4 5 N/A
19. I encourage paraeducators to think for themselves	1 2 3 4 5 N/A
20. I am a morning person	1 2 3 4 5 N/A
21. I speak slowly and softly	1 2 3 4 5 N/A
22. I work best alone with little immediate interaction	1 2 3 4 5 N/A
23. I need a quiet place to work without distractions	1 2 3 4 5 N/A
24. I prefer that no one else touches my things	1 2 3 4 5 N/A
25. I prefer to work from a written plan	1 2 3 4 5 N/A

Step 1: PTR Paraeducator Work Style Survey
	
Directions: Circle the number that indicates your level of agreement / disagreement with each statement.

	Disagree Agree
1. I like to be supervised closely.	1 2 3 4 5 N/A
2. I prefer a flexible work schedule.....	1 2 3 4 5 N/A
3. I like to know exactly what is expected.	1 2 3 4 5 N/A
4. I prefer to decide which materials to use	1 2 3 4 5 N/A
5. I like having a written work schedule	1 2 3 4 5 N/A
6. I need time to think ahead on the next task.	1 2 3 4 5 N/A
7. I like to determine the instructional methods I use	1 2 3 4 5 N/A
8. I like to try new activities independently.	1 2 3 4 5 N/A
9. I like to be told how to do each task	1 2 3 4 5 N/A
10. I like to do several things at one time.	1 2 3 4 5 N/A
11. I like to take on challenges and new situations.	1 2 3 4 5 N/A
12. I like taking care of details.	1 2 3 4 5 N/A
13. I like to be very punctual	1 2 3 4 5 N/A
14. I like to give feedback on how I prefer to be supervised	1 2 3 4 5 N/A
15. I like to bring problems out in the open	1 2 3 4 5 N/A
16. I like to get frequent feedback on my performance	1 2 3 4 5 N/A
17. I like to discuss when activities do not go well	1 2 3 4 5 N/A
18. I like working with other adults	1 2 3 4 5 N/A
19. I like to think things through for myself	1 2 3 4 5 N/A
20. I am a morning person	1 2 3 4 5 N/A
21. I like to speak slowly and softly	1 2 3 4 5 N/A
22. I like to work alone with little immediate interaction	1 2 3 4 5 N/A
23. I need a quiet place to work without distractions	1 2 3 4 5 N/A
24. I prefer that no one else touches my things	1 2 3 4 5 N/A
25. I prefer to work from a written plan	1 2 3 4 5 N/A

Step 1: PTR Work Style Score Comparison Sheet (Option 1)

 Directions: Transfer scores from the Teacher and Paraeducator Work style forms to this form. Look for areas of
 agreement and disagreement. However, there are no ‘right’ or ‘wrong’ responses. Determine areas of concern and
 solutions in light of the areas of agreement and disagreement.

 Paraeducator								 Teacher
	 Disagree Agree 	Item Content	Disagree Agree
 1 2 3 4 5 N/A1. Closeness of supervision.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 2. Flexibility of work schedule.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A.3. Preciseness of expectations.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 4. Decisions on materials to use	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 5. Written work schedule	1 2 3 4 5 N/A
 1 2 3 4 5 N/A.6. Time to think ahead.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A.7. Decisions on instructional methods 	1 2 3 4 5 N/A
 1 2 3 4 5 N/A.8. Trying new activities independently.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A.9. Specifying how to do each task	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 10. Doing several things at one time.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 11. Taking on challenges .	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 12. Taking care of details.	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 13. Punctuality	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 14. Giving/getting feedback on supervision	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 15. Dealing with problems out in the open	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 16. Giving/getting feedback	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 17. Discussing activities that do not go well	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 18. Working with other adults	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 19. Thinking things through for myself	1 2 3 4 5 N/A
 1 2 3 4 5 N/A.20. Morning person	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 21. Speak slowly and softly	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 22. Working alone - little interaction	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 23. Quiet place to work/no distractions	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 24. Touching others' things	1 2 3 4 5 N/A
 1 2 3 4 5 N/A. 25. Working from a written plan	1 2 3 4 5 N/A

Step 1: Teacher - Paraeducator Work Style Survey Summary (Version 2)
Scale: 1= Strongly Disagree; 2= Disagree; 3 = Neutral; 4 = Agree; 5= Strongly Agree

	Item Responses
Teacher - Paraeducator
	
Teacher
	
Para
	
Comments

	1. I supervise paraeducators closely.
 I like to be supervised closely.
	
	
	

	2. I like a flexible work schedule.
	
	
	

	3. I let paraeducators know exactly what is expected.
 I want to know exactly what is expected.
	
	
	

	4. I provide (or at least determine) all the materials that will be used.
 I prefer to decide which material to use.
	
	
	

	5. I provide a written work schedule.
 I like having a written work schedule.
	
	
	

	6. I expect the paraeducator to think ahead to the next task.
 I need time to think ahead to the next task.
	
	
	

	7. I determine the instructional methods that will be used.
 I like to determine the instructional methods to use.
	
	
	

	8. I encourage the paraeducator to try new activities independently.
 I like to try new activities independently.
	
	
	

	9. I give explicit directions for each task.
 I like to be told how to do each task.
	
	
	

	10. I always do several things at one time.
 I like to do several things at a time.
	
	
	

	11. I like working with aides who are willingly take on new challenges.
 I like to take on challenges and new situations.
	
	
	

	12. I like taking care of details.
	
	
	

	13. I require the paraeducator to be very punctual.
 I like to be very punctual.
	
	
	

	14. I like to get feedback on how I can improve as a supervisor.
 I like to give feedback on how I prefer to be supervised.
	
	
	

	15. I like to bring problems out in the open.
	
	
	

	16. I like to give performance feedback to the paraeducator.
 I like to get frequent feedback on my performance.
	
	
	

	17. I like to discuss activities that do not go well.
	
	
	

	18. I like working with other adults.
	
	
	

	19. I encourage paraeducators to think for themselves.
 I like to think things through for myself.
	
	
	

	20. I am a morning person.
	
	
	

	21. I speak slowly and softly.
	
	
	

	22. I work best alone with little immediate interaction.
	
	
	

	23. I need a quiet place to work without distractions.
	
	
	

	24. I prefer that no one else touches my things.
	
	
	

	25. I prefer to work from a written plan.
	
	
	

 Step 2: Goal-Setting

Directions:
1. Complete the goal form by developing broad and short-term goals in each area.
2. Use the student’s IEP objectives, if applicable.
3. Identify one broad goal in each category.
4. Under each broad goal, identify the behavior(s) to be decreased and the pro-social behavior(s) to be increased to achieve the broad goal.
5. Clearly define or operationalize the goals so that each goal is:
a. Observable (seen or heard)
b. Measurable (counted or timed)
c. Significant (impact on student’s life)
6. Obtain consensus on the team’s short-term goals for the student.

Example: Goals for Johnny

	
	
Behavioral
	
Social
	
Academic

	Broad Goals
	
Johnny will communicate his wants and needs in an age-appropriate manner.

	
Johnny will demonstrate age-appropriate social skills to maintain friends.

	
Johnny will increase task engagement time during academic activities.

	Decrease
	
Johnny will decrease screaming, kicking furniture and/or people, and throwing objects to express his wants and needs.

	
Johnny will reduce the number of times he screams at and/or throws objects toward other children during group assignments.

	
Johnny will decrease screaming and throwing work materials during academic activities.

	Increase
	
Johnny will verbally express his wants and needs in the classroom by using an inside voice and calm body.

	
Johnny will use a calm, normal-tone of voice when interacting with his peers during academic work groups.

	
Johnny will increase the amount of time he remains in his seat with eyes focused on the teacher and/or work materials during academic assignments.

Step 2: Goal-Setting

Goals for: ____________________________
(Student’s Name)

	
	
 Behavioral 	
	
Social
	
Academic

	
Broad Goals
	

	
	

	
Decrease
	

	

	

	
Increase
	

	
	

Step 2: Behavior Rating Scale (BRS)

Directions:
1. Complete the BRS for each target behavior (problem and prosocial) the team wants to track.
2. Operationally define each of the target behaviors.
3. Write each operational definition in the Key.
4. Determine the best method for measuring each target behavior (i.e. frequency, duration, intensity).
5. Establish appropriate anchor points for recording behavioral occurrence.
6. List each target behavior on the left-hand side of the form.
7. Determine the start date for collecting data and write it on the form.
8. Determine who will complete the BRS (i.e. the primary teacher must complete the scale, but other team members who see the student on a regular basis and would be able to provide important information may also be included).
9. Complete the BRS at the end of each day by circling the number that bests corresponds with the rater’s perception of the student’s behavior for that day.
10. Connect the points for each behavior from day to day. This graph will readily provide the team with a visual description of the student’s behavioral progress.

EXAMPLE
	

Behavior
	Date
	
	
	
	
	
	
	
	
	
	

	Task Engagement
appropriate behavior
	
>10 min
8-10 min
5-7 min
2-4 min
0-1 minute
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1

	Tantrums
problem behavior
	
10+ daily
7-9
4-6
2-3
0-1/day
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1

 Student: Johnny				 School: ______________							

 KEY:

 1. Task Engagement: Rate your perception of the amount of time Johnny remains in his seat
 with eyes focused on the teacher and/or work materials during independent academic work.

 2. Tantrums: Rate your perception of the number of times Johnny engages in screaming, kicking
 furniture and/or people, and throwing objects (all 3 behaviors must be present).

Step 2: Behavior Rating Scale
 Student: _________________________								 School: ____________________________					
	

Behavior
	Date
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1

	
	
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1

	
	
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1

	
	
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1
	
5
4
3
2
1

 KEY:	

Step 3: PTR Functional Behavior Assessment

Directions:
1. The following PTR Functional Behavior Assessment is comprised of three sections, Prevent, Teach, and Reinforce, and is 5-pages in length.
2. Complete one PTR Functional Behavior Assessment for each problem behavior targeted on the Behavior Rating Scale. For example, if both ‘hitting others’ and ‘screaming’ are listed on the BRS, two PTR Functional Behavior Assessments will be completed.
3. Do not complete the assessment on any prosocial/desired behaviors targeted on the Behavior Rating Scale
4. List the problem behavior on the top of each assessment form to ensure responses are given for that behavior only.
5. Answer each question by checking all the appropriate areas that apply, or by writing the response(s) that best describe events related to the problem behavior specified.

Problem behavior: _____________________ Person Responding: ________________ Student: ________________

 (
Student
:_
__________________________________ Problem Behavior:__________________________________
)Step 3: PTR Functional Behavior Assessment: Prevent Component

	1a. Are there times of the school day when problem behavior is most likely to occur? If yes, what are they?

	___ Morning
___ Afternoon

	___ Before meals

	___ During meals
	___ After meals

	___ Arrival
___ Dismissal

	Other:___

	1b. Are there times of the school day when problem behavior is least likely to occur? If yes, what are they?

	___ Morning
___ Afternoon
	___ Before meals
	___ During meals

	___ After meals
	___ Arrival
___ Dismissal

	Other: ___

	2a. Are there specific activities when problem behavior is very likely to occur? If yes, what are they?

	___ Reading/LA
___ Independent work
___ One-on-one
___ Free time
___ Worksheets,
 Seatwork
	___ Writing
___ Small group work
___ Computer
___ Peer/cooperative
 work

	___ Math
___ Large group work ___ Recess
___ Centers
___ Specials (specify)

	___ Science
___ Riding the bus
___ Lunch
___ Discussions/Q&A
___ Transitions (specify)

	Other: __

	2b. Are there specific activities that cooperative and prosocial behavior is very likely to occur? What are they?

	___ Reading/LA
___ Independent work
___ One-on-one
___ Free time
___ Worksheets,
 Seatwork
	___ Writing
___ Small group work
___ Computer
___ Peer/cooperative
 work

	___ Math
___ Large group work ___ Recess
___ Centers
___ Specials (specify)

	___ Science
___ Riding the bus
___ Lunch
___ Discussions/Q&A
___ Transitions (specify)

	Other: ___

	3a. Are there specific classmates or adults whose proximity is associated with a high likelihood of problem behavior? If so, who are they?

	___ Peers
___ Teacher(s)
___ Paraprofessional(s)
___ Other school staff
	Specify:______________________
Specify: ______________________
Specify: ______________________
Specify_______________________
	___ Bus driver
___ Parent
___ Other family member (Specify)_______________

	Other: ___

	3b. Are there specific classmates or adults whose proximity is associated with a high likelihood of cooperative and prosocial behavior? If so, who are they?

	___ Peers
___ Teacher(s)
___ Paraprofessional(s)
___ Other school staff
	Specify:______________________
Specify: ______________________
Specify: ______________________
Specify: ______________________
	___ Bus driver
___ Parent
___ Other family member (Specify)

	Other: ___

	4. Are there specific circumstances that are associated with a high likelihood of problem behavior?

	___ Request to start task
___ Being told work is wrong
___ Reprimand or correction
___ Told “no”
___ Seated near specific peer
___ Peer teasing or comments
___ Change in schedule

	___ Task too difficult
___ Task too long
___ Task is boring
___ Task is repetitive
 (same task daily)
___ Novel task
	___ Transition
___ End of preferred
 activity
___ Removal of
 preferred item
___ Start of non-
 preferred activity
	___ Student is alone
___ Unstructured time
___ ‘Down’ time (no
 task specified)
___ Teacher is attending
 to other students

	Other: ___

	5. Are there conditions in the physical environment that are associated with a high likelihood of problem behavior? For example, too warm or too cold, too crowded, too much noise, too chaotic, weather conditions….

	___ Yes (specify) ___

___ No

	6. Are there circumstances unrelated to the school setting that occur on some days and not other days that may make problem behavior more likely?

	___ Illness
___ Allergies
___ Physical condition
___ Hormones or
 menstrual cycle
	___ No medication
___ Change in medication
___ Hunger
___ Parties or social event
___ Change in diet
	___ Drug/alcohol abuse
___ Bus conflict
___ Fatigue
___ Change in routine
___ Parent not home

	___ Home conflict
___ Sleep deprivation
___ Stayed with non-
 custodial parent

	Other: ___

	Additional comments not addressed above in the Prevent Component.

	

Step 3: PTR Functional Behavior Assessment: Teach Component

	1. Does the problem behavior seem to be exhibited in order to gain attention from peers?

	___ Yes List the specific peers: ___

	___ No

	2. Does the problem behavior seem to be exhibited in order to gain attention from adults? If so, are there particular adults whose attention is solicited?

	___ Yes List the specific adults: ___

	___ No

	3. Does the problem behavior seem to be exhibited in order to obtain objects (toys or games, materials, food) from peers or adults?

	___ Yes List the specific objects: ___

	___ No

	4. Does the problem behavior seem to be exhibited in order to delay a transition from a preferred activity to a non-preferred activity?

	___ Yes List the specific transitions:___

	___ No

	5. Does the problem behavior seem to be exhibited in order to terminate or delay a non-preferred (difficult, boring, repetitive) task or activity?

	___ Yes List the specific non-preferred tasks or activities__________________________________

	___ No

	6. Does the problem behavior seem to be exhibited in order to get away from a nonpreferred classmate or adult?

	___ Yes List the specific peers or adults__

	___ No

	7. What social skills(s) could the student learn in order to reduce the likelihood of the problem behavior occurring in the future?

	___ Peer interaction
___ Play skills
___ Getting attention appropriately
___ Joint or shared attention
	___ Sharing objects
___ Sharing attention
___ Conversation skills
___ Making pro-social statements
	___ Taking turns
___ Losing gracefully
___ Waiting for reinforcement
___ Accepting differences

	Others: __

	8. What problem-solving skill(s) could the student learn in order to reduce the likelihood of the problem behavior occurring in the future?

	___ Recognizing need for help
___ Asking for help
___ Using visual supports to work
 independently
___ Ignoring peers
___ Graphic organizers
	___ Note-taking strategies
___ Assignment management
___ Working with a peer
___ Move ahead to easier
 items then go back to
 difficult items
	___ Staying engaged
___ Working independently
___ Making an outline
___ Self-management
___ Making choices from several
 appropriate options

	Others: __

	9. What communication skill(s) could the student learn in order to reduce the likelihood of the problem behavior occurring in the future?

	___ Asking for a break
___ Expressing emotions
 (frustration, anger, hurt)
___ Requesting information
	___ Raising hand for attention
___ Requesting wants
___ Rejecting
___ Active listening

	___ Asking for help
___ Commenting
___ Responding to others

	Others: ___

	Additional comments not addressed above in the Teach Component.

	

Step 3: PTR Functional Behavior Assessment: Reinforce Component

	1. What consequence(s) usually follow the student’s problem behavior?

	___ Sent to time-out
___ Chair time-out
___ Head down
___ Sent to office
___ Sent home
___ Calming/soothing

	___ Gave personal space
___ Sent to behavior specialist/counselor
___ Assistance given
___ Verbal redirect
___ Delay in activity
___ Activity changed
___ Activity terminated

	___ Verbal reprimand
___ Stated rules
___ Physical prompt
___ Peer reaction
___ Physical restraint
___ Removal of reinforcers
___ Natural consequences (Specify)

	Other:__

	2. Does the student enjoy praise from teachers and other school staff? Does the student enjoy praise from some teachers more than others?

	___ Yes List specific people __
___ No

	3. What is the likelihood of the student’s appropriate behavior (e.g., on-task behavior; cooperation; successful performance) resulting in acknowledgment or praise from teachers or other school staff?

	___ Very likely
	___ Sometimes
	___ Seldom
	___ Never

	4. What is the likelihood of the student’s problem behavior resulting in acknowledgment (e.g., reprimands, corrections) from teachers or other school staff?

	___ Very likely
	___ Sometimes
	___ Seldom
	___ Never

	5. What school-related items and activities are most enjoyable to the student? What items or activities could serve as special rewards?

	___ Social interaction with adults
___ Social interaction with peers
___ Playing a game
___ Helping teacher
___ Line leader
___ Going to media center
___ Sensory activity (specify)

	___ Music
___ Puzzles
___ Going outside
___ Going for a walk
___ Reading
___ Extra PE time
___ Extra free time

	___ Art activity
___ Computer
___ Video games
___ Watching TV/video
___ Objects (Specify) ___________________

___ Food (Specify) _____________________

	Other(s):___

	Additional comments not addressed above in the Reinforce Component.

	

This page intentionally left blank (because I couldn’t figure out how to delete it)

Use it to doodle!
Step 3: Functional Behavior Assessment Summary Table

Directions:
1. Gather all PTR Functional Behavior Assessments completed for one problem behavior.
2. List the problem behavior on the Assessment Summary Table.
3. Starting with one completed PTR Functional Behavior Assessment, list events checked marked in the respective Prevent, Teach, and Reinforce columns beginning to identify and group information in patterns.
4. Do the same for events marked for the prosocial behavior.
5. Continue grouping information into the current patterns (or new ones as needed) as the remaining completed PTR Functional Behavior Assessments are summarized.
6. As a team, identify the data in the Prevent section that are most likely to result in problem behavior OR that is most likely to result in problem behavior that is most disruptive to the classroom. List the agreed upon events in the ‘When’ box of the possible hypothesis.
7. As a team, discuss any discrepancies in the Teach data and the Reinforce data to ensure an accurate function of problem behavior is identified. List the agreed upon events in the ‘As a result’ box of the possible hypothesis.
8. As a team, identify the broad category of behavior or the specific replacement behavior the student needs to be taught. List the agreed upon behavior in the ‘appropriate behavior’ box of possible hypothesis.

Step 3: PTR Functional Behavior Assessment Summary Table

Student: ____________________________	School: ___________________________________	Date: _____________________

	
	Behavior
	Prevent Data
	Teach Data
	Reinforce Data

	

	
	

	

	

	
	
	

	Possible Hypotheses

	
	When….
	He/she will…..
	As a result, he/she ……

	Problem Behavior
	
	
	

	Appropriate Behavior
	
	
	

Step 4: PTR Intervention Checklist

Directions:
1. After reading the summaries of the Interventions in Chapter 5, review your hypothesis statement on the Assessment Summary Table.

2. Select the interventions that match the information in your hypotheses. Please select at least two interventions but no more than four in each category (prevent, teach, reinforce). The asterisked interventions are required and must be selected.

3. Rank order the selected interventions by placing a “1” in the box next to the most highly preferred, a “2” next to the second highest preferred, etc.

Step 4: PTR Intervention Checklist
Student: ______________________ School:_______________________ Date:______________ Completed by: Hypothesis:___

	Prevention
Interventions
	Teaching
Interventions
	Reinforcement
Interventions

	· Providing Choices
	**Replacement Behavior
· Functional
· Desired or Pro-Social
	**Reinforce Replacement Behavior
· Functional
· Desired or Pro-Social

	· Transition Supports
	· Specific Academic Skills
	· Discontinue Reinforcement of Problem Behavior

	· Environmental Supports
	· Problem Solving Strategies
	· Group Contingencies (peer, teacher)

	· Curricular Modification (eliminating triggers)
	· General Coping Strategies
	· Increase Ratio of + to – Responses

	· Adult Verbal Behavior (just be nice)
	· Specific Social Skills
	· Home to School Reinforcement System

	· Classroom Management
	· Teacher Pleasing Behaviors
	· Delayed Gratification

	· Increase Non-Contingent Reinforcement
	· Learning Skills Strategies
	

	· Setting Event Modification
	· Self Management (self monitoring)
	

	· Opportunity for Pro-Social Behavior
(peer support)
	· Independent Responding
	

	· Peer Modeling or Peer Reinforcement
	· Increased Engaged Time
	

	Does the severity or intensity of the student’s problem behavior pose a threat to self or others? Yes No
If yes, is a crisis intervention plan needed? Yes No

**All asterisked interventions need to be selected and included in the student’s PTR Intervention Plan

Step 4: Intervention Scoring Table
Student: ______________________ School:_______________________ Date:______________ Completed by: ____________________ Hypothesis:__

	
Prevent
	Rank

	
Teach
	Rank

	
Reinforce
	Rank

	1.
	

	1. Replacement behavior
 Functional
 Desired or pro-social
	
	1. Reinforce replacement behavior
 Functional
 Desired or pro-social
	

	2.
	
	2.
	
	2.

	

	3.

	
	3.
	
	3.

	

	4.

	
	4.
	
	4.

	

	5.

	
	5.
	
	5.

	

	6.
	
	6.
	
	6.

	

	7.

	
	7.
	
	7.
	

A replacement behavior must be included in the student’s behavior intervention plan.

PTR Behavior Intervention Plan (Option 1)

Hypothesis: 	
	
	

PREVENT Behavior Interventions
	Intervention Type
	Specific Steps

	

	

TEACH Behavior Interventions
	Intervention Type
	Specific Steps

	

	

REINFORCE Behavior Interventions
	Intervention Type
	Specific Steps

	

	

PTR Behavior Intervention Plan (Option 2)

Hypothesis: 	
	
	

	
Prevention Interventions

	
Teach Interventions

	
Reinforce Interventions
	
Comments

	

	
	
	

	
	
	
	

Chapter 5: Training Checklist

Directions for developing the form:
1. Select an intervention and write it next to the appropriate component.
2. As a team, use the specific, step-by-step behavior intervention plan to identify the steps to be performed. Write one step in each box.
3. Repeat steps 1 & 2 for the remaining interventions.

Directions for completing the form:
1. Conduct training during a time when students are not present.
2. As a team, discuss the steps of implementation
3. Next, use direct instruction methods to practice each step (i.e., role play, modeling, feedback).
4. Circle the Y if the intervention agent (i.e., person implementing the plan) correctly implements step(s).
5. Circle the N if the intervention agent does not correctly implement step(s).
6. Calculate the percent score.
7. If the percent score is less than 100%, the team should discuss if further training is needed or develop a plan to ensure the weak steps are addressed during technical assistance.

Training Checklist

Student: 	
Intervention Agent: 	
Date of Training: 				
							

	

Task Analysis of Intervention

	
Did the implementer complete the step?

	PREVENT Component
	

	1.
	 Yes No

	2.
	 Yes No

	3.
	 Yes No

	4.
	 Yes No

	5.
	 Yes No

	6.
	 Yes No

	TEACH Component
	

	1.
	 Yes No

	2.
	 Yes No

	3.
	 Yes No

	4.
	 Yes No

	5.
	 Yes No

	6.
	 Yes No

	REINFORCE Component
	

	1.
	 Yes No

	2.
	 Yes No

	3.
	 Yes No

	4.
	 Yes No

	5.
	 Yes No

	6.
	 Yes No

	
TOTAL (# Yes / # Total)
	

	
Percent Score
	

PTR Form 5e
Chapter 5: Fidelity of Implementation

Directions for developing the form:
4. Select an intervention and write it in the Intervention Strategy box.
5. As a team, use the specific, step-by-step behavior intervention plan to identify the minimal steps needing to be performed for the intervention to exist. Write the step(s) in the adherence box.
6. As a team, use the specific, step-by-step behavior intervention plan to identify the additional steps needing to be performed for the intervention to have the greatest effect. Write the step(s) in the quality box.
7. Repeat steps 1-3 for the remaining interventions.

Directions for completing the form:
8. Observe during a time when the behavior intervention plan is being implemented AND problem behavior is likely to occur.
9. Circle the Y if the intervention agent (i.e., person implementing the plan) correctly implements step(s).
10. Circle the N if the intervention agent does not correctly implement step(s).
11. Circle the NA if, at the end of the observation, the intervention agent did not have the opportunity to implement step(s) because the event did not occur (e.g., student did not use replacement behavior, choice strategy applies to Reading and observation occurred during Math, etc.).
12. Calculate Intervention Strategy, Total Adherence, Total Quality, and Total Fidelity Scores by adding up the respective Ys and dividing by the respective Ys plus Ns.

	
Fidelity of Implementation

Student: _________________Intervention Agent: ___________________Recorder: ___________________Date: _____________

	Intervention Strategy
	Adherence—
At a minimum, is it being implemented?
	Quality—
How well is it being implemented?
	 Intervention Strategy Score

(add Ys then divide by Ys + Ns)

	
	
	
	

	
	Y N NA
	Y N NA
	

	
	
	
	

	
	Y N NA
	Y N NA
	

	
	
	
	

	
	Y N NA
	Y N NA
	

	
	
	
	

	
	Y N NA
	Y N NA
	

	
	
	
	

	
	Y N NA
	Y N NA
	

	
	Total Adherence Score
(add Ys then divide by Ys + Ns)
	Total Quality Score
(add Ys then divide by Ys + Ns)
	Total Fidelity Score
(add Total Scores)

	
	
	
	

PTR Weekly Behavior Support Plan Assessment

	School: ______________________ Teacher: _______________________
Student: _____________________ Date: _________________________

	
 1) To what degree did I implement the BIP as developed by the team?

Low Moderate High

 1 2 3 4 5

Comments:

2) To what degree is the BIP having a positive impact on the student’s behavior?

Low Moderate High

 1 2 3 4 5

Comments:
__

3) To what degree is the plan increasing the student’s on-task behavior, resulting in a positive impact on his/her academic achievement?

Low Moderate High

 1 2 3 4 5

Comments:

Self-Evaluation: Evaluation, Monitoring, and Maintenance
Social Validity

Please score each item by circling the number that best indicates how you feel about the PTR intervention(s).

1. Given this student’s behavior problems, how acceptable do you find the PTR behavior plan?

 1 2 3 4 5
Not at all	 				Neutral			 	Very acceptable
acceptable

2. How willing are you to carry out this behavior plan?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very willing
willing

3. To what extent do you think there might be disadvantages in following this behavior plan?

 1 2 3 4 5 	
None 				Neutral			 Many likely
likely

4. How much time will be needed each day for you to carry out this behavior plan?

 1 2 3 4 5
Little time	 			Neutral				 Much time
will be needed								 will be needed

5. How confident are you that the behavior plan will be effective for this student?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very confident
confident

6. How likely is this behavior plan to make permanent improvements in this student’s behavior?

 1 2 3 4 5
Unlikely 				Neutral				 Very likely

7. How disruptive will it be to carry out this behavior plan?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very disruptive
disruptive

8.
How much do you like the procedures used in the proposed behavior plan?

 1 2 3 4 5
Do not like	 			Neutral			 Like them
them at all								 very much
9. How willing will other staff members be to help carry out this behavior plan?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very willing
willing

10. To what extent are undesirable side-effects likely to result from this behavior plan?

 1 2 3 4 5
No side-	 				Neutral				 Many side-
effects likely								 effects likely

11. How much discomfort is this student likely to experience during this behavior plan?

 1 2 3 4 5 	
No discomfort 				Neutral				 Very much
at all									 discomfort

12. How willing would you be to change your routines to carry out this behavior plan?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very willing

13. How well will carrying out this behavior plan fit into the existing routine?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very well
well

14. How effective will the intervention be in teaching your student appropriate behavior?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very effective
effective

15. How well does the goal of the intervention fit with the team’s goals to improve the student’s behavior?

 1 2 3 4 5 	
Not at all	 				Neutral				 Very much

(Adapted from the TREATMENT ACCEPTABILITY RATING FORM—REVISED;
TARF-R, Reimers & Wacker, 1988)

Addendum to Social Validity

Do you have any additional comments to make about the intervention and its effect on the student and/or the class? For example, are other students now making additional social invites to the student, or does the student seem to do better in other routines not targeted for the intervention?

Teacher/Consultant Alliance Scale

Name: __________________________		School: _______________________________	

Date: ___________________________ 		Role: Teacher Consultant (circle one)

Teacher/Consultant with whom you have been working: ________________________________

Directions: Circle the appropriate descriptor that best represents your experience with the teacher or consultant with whom you have been working.

1 = Never	2 = Seldom 3 = Sometimes	 4 = Often	 5 = Always

	1. The teacher consultant and I agree on the most important goals for intervention.

	
1
	
2
	
3
	
4
	
5

	2. I feel confident of the teacher/consultant’s ability to help the situation.

	
1
	
2
	
3
	
4
	
5

	3. The teacher/consultant communicates effectively.

	
1
	
2
	
3
	
4
	
5

	4. The teacher/consultant and I trust one another.

	
1
	
2
	
3
	
4
	
5

	5. The teacher/consultant is approachable.
	
1
	
2
	
3
	
4
	
5

	6. The teacher/consultant and I are working together collaboratively to improve the situation.

	
1
	
2
	
3
	
4
	
5

	7. I feel satisfied with the utility and practicality of the suggestions and ideas provided by the teacher/consultant.

	
1
	
2
	
3
	
4
	
5

	8. The teacher/consultant followed through with commitments and responsibilities,

	
1
	
2
	
3
	
4
	
5

	9. Overall, the teacher/consultant has shown a sincere desire to understand and improve the situation.

	
1
	
2
	
3
	
4
	
5

	10. The times spent working with the teacher/consultant was effective and productive.

	
1
	
2
	
3
	
4
	
5

PTR Weekly Behavior Support Plan Assessment

	School: ______________________ Teacher: _______________________
Student: _____________________ Date: _________________________

	
 1) To what degree did I implement the BIP as developed by the team?

Low Moderate High

 1 2 3 4 5

Comments:

2) To what degree is the BIP having a positive impact on the student’s behavior?

Low Moderate High

 1 2 3 4 5

Comments:
__

3) To what degree is the plan increasing the student’s on-task behavior, resulting in a positive impact on his/her academic achievement?

Low Moderate High

 1 2 3 4 5

Comments:

PTR Implementation Daily Self-Assessment

Teacher: ________________		Student: ______________________	Date: ________________

	Interventions

PREVENT
	Was the intervention implemented?
	Fidelity Score
Y = 1
N= 0
NA = NA

	1. Providing Choices: Math, Reading, Spelling
· Offered Thomas a choice of where to complete his independent assignment (at his desk or at the front table) for each activity listed
· Honored student’s choice and prompted him to begin work
	Y / N / NA

 Y / N / NA
	

	2. Curricular Modifications for Independent Assignments – Math, Reading, Spelling
· Independent assignments were reduced by 50%
· Items to be completed were starred prior to presentation of material to Thomas
· Thomas allowed to cross out questions to be skipped
· Assignments were divided into smaller portions prior to presenting material
· Teacher ‘shared’ responsibility for reading non-assessment reading assignments
	 Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
	

	3. Environmental Supports
· First-Then activity board available
· Squares are ‘marked’ indicating the # of items Thomas needed to complete for each independent activity
· Reviewed with Thomas the number of items he needed to complete
· Offered Thomas choice of ‘then’ activity and prompted him to place choice card on ‘then’ square
· Timer set for allotted time period
· Prompted Thomas to begin work and left area
· Released Thomas to choice activity with work completion or when timer went off
· Set timer for choice activity session (10 minutes) or additional time, if earned
· Prompted Thomas back to work after timer went off
	 Y / N / NA
 Y / N / NA

 Y / N / NA
 Y / N / NA

 Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
	

	
TEACH
	
	

	1. Functional: Requesting-A-Break
· Break card attached to ‘first-then’ chart and available on Thomas’ desk
· Reviewed with Thomas how and when to use the card prior to the beginning of each activity during the day
· Coping card accessible at Thomas’ desk and in the ‘relaxation’ area
· Reviewed with Thomas how and when to use the card prior at the beginning of each new activity throughout the day
· Prompted Thomas to use the coping card prior to the display of problem behavior
· Prompted student to use the break card prior to the occurrence of problem behavior
	 Y / N / NA
 Y / N / NA

 Y / N / NA
 Y / N / NA

 Y / N / NA
 Y / N / NA
	

	
REINFORCE
	
	

	1. Functional: Requesting-A-Break
· Provided immediate praise for using coping card or break card
· Immediately released Thomas to a break
· Set timer for 5 minutes
· Provided no interaction with Thomas during break
· Prompted Thomas to return to work when timer went off
· Prompted Thomas back to work using the ‘first-then’ activity board.
	Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
 Y / N / NA
	

	
	
	

	Implementation Scores
(Total Y’s/Total Y’s + N’s in column)
	
	

39

image2.gif

image3.gif

image1.gif

