DE-PBS Key Feature Status Tracker

	School-wide PBS Tier 1: Program Development and Evaluation

	
	Status:
In Place, Partially in Place, Not in Place

	Date:

(MM/DD/YY)
	

	Data

1. Behavior referrals are entered into the school’s electronic system within a week.
	Status:
	
	

	2. School participates in “DE School Climate Survey”: Staff, Student, Home (w/in past year). This data is used by team to plan in planning and evaluating the PBS program.
	Status:
	
	

	3. Staff (at least 50%) participates in the “Delaware Assessment of Strengths and Needs for Positive Behavior Supports” (DASNPBS) (w/in past year). This data is used by team in planning and evaluating the PBS program.
	Status:
	
	

	4. Office Discipline Referral (ODR) data (Big 5) is pulled monthly by a designated person and brought to the SWPBS Team for review. Big 5 = Average referral rate per month, Referrals per behavior, location, time, and student (triangle)
	Status:
	
	

	5. Big 5 ODR data summaries are shared with entire staff at least 3 times a school year.
	Status:
	
	

	6. Based on ongoing evaluation results from multiple, measurable sources, modifications are made in the school’s PBS/School Climate action plan and implemented.
	Status:
	
	

	7. A plan is developed for evaluating the success of the program additions.
	Status:
	
	

	School-wide PBS Tier 1: Program Development and Evaluation

	Problem-solving Teams

8. School-wide team that is representative of the school and community is established to develop and implement SWPBS. Team has current list of team members and roles (e.g., Sam Smith, 9th grade representative)
	Status:
	
	

	9. SW PBS Team meets monthly with active participation from administration.
	Status:
	
	

	10. A problem solving team meets regularly to coordinate behavioral interventions and progress monitor, plan, and support interventions for students at tier 2 & tier 3.
	Status:
	
	

	11. The tier 2&3 problem solving team for behavioral interventions communicates regularly with SWPBS team.
	Status:
	
	

	Professional Development & Resources
12. School Improvement Plan includes measurable goals around school-wide efforts to develop or improve positive behaviors among all students.
	Status:
	
	

	13. An overview of school-wide DE-PBS and the specifics of the school’s PBS Program are delivered to all staff annually.
	Status:
	
	

	14. New staff members are given a standard orientation to the school’s PBS program.
	Status:
	
	

	15. Ongoing staff development in one or more areas of DE-PBS (correction, self-discipline, data analysis, relationship building, etc.) is delivered to all staff based on identified areas of need or improvement.
	Status:
	
	

	16. Current school administrator and team leader(s) have received School-wide PBS Training (1-day or 2-day).
	Status:
	
	

	17. Administrators and PBS team members provide on-going supervision and monitoring to help ensure that all program components are implemented as planned and with integrity.
	Status:
	
	

	18. Adequate resources and time are provided to team leader & team to help achieve the implementation of program components.
	Status:
	
	

	19. Parents receive information about the SW PBS Program. Team has PBS materials for distribution (e.g., brochure, website info, PTA presentation, letter).
	Status:
	
	

Action Plan for Completion of Start-Up Activities
	School-wide PBS Tier 1: Program Development and Evaluation

	Activity
	Activity Task Analysis
	Who
	When

	Data

· Timely referral entry
· School Climate Survey data

· DASNPBS Data

· ODR-Big 5 reviewed monthly/Shared staff-wide 3x

· Data is used in program modifications and evaluation plan is developed

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Problem-solving Teams

· Representative team

· Monthly meeting

· Tier2 & 3 Problem solving team

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Professional Development & Resources

· School Improvement Plan: measurable positive behavior goals

· Staff PBS Overview and new staff orientation
· Staff PD in specific area based on need
· SWPBS training attendance

· Monitoring of program integrity

· Resources and time

· Parent information
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Prevention: Implementing Schoolwide & Classroom Systems

	
	Status:

In Place, Partially in Place, Not in Place

	Date:

(MM/DD/YY)
	
	
	

	Positive Relations

1. Staff regularly contacts parents about students’ positive behavior (i.e. phone calls, postcards, emails).
	Status:
	
	

	2. Student perspectives around positive teacher-student relations, positive student-student relations, and respect for diversity are explored and supported.
	Status:
	
	

	Expectations/Teaching
3. The components of school-wide DE-PBS are implemented with all students (all grades, classrooms, with and without disabilities, etc.).
	Status:
	
	

	4. Student perspectives around expectation clarity and fairness of rules are explored and supported.
	Status:
	
	

	5. Behavioral expectations are publicly posted. These school-wide expectations are clear, positively worded and few in number (3-5 suggested).
	Status:
	
	

	6. Staff know the school-wide behavior expectations.
	Status:
	
	

	7. Students know the school-wide behavior expectations and can describe what these expectations look like.
	Status:
	
	

	8. Team has a set of age-appropriate materials to be used to teach expectations and how they are met across building settings or routines.
	Status:
	
	

	9. SW PBS expectations are taught through kick off events with staff, student and families through lesson plans, videos, role plays, etc. Booster teaching events are held throughout the year based on needs identified by data.
	Status:
	
	

	Prevention: Implementing Schoolwide & Classroom Systems

	Acknowledgment System

10. Recognition system is documented using matrix (frequent, unpredictable, long-term, relationship building, contacts home, staff).
	Status:
	
	

	11. Staff systematically recognize students for good behavior (e.g., verbal praise, DE-PBS ticket, privilege) and convey reason for recognition given.
	Status:
	
	

	12. System in place to recognize staff for their efforts to support students’ positive behavior.
	Status:
	
	

	Safety

13. Based on school crisis plan, the lockdown procedure (entering into and out of lockdown) used in case of an intruder emergency is reviewed with all staff and practiced annually.
	Status:
	
	

	14. Student perspectives around school safety are explored and supported.
	Status:
	
	

Action Plan for Completion of Start-Up Activities
	Prevention: Implementing Schoolwide & Classroom Systems

	Activity
	Activity Task Analysis
	Who
	When

	Positive Relations
· Regular positive contacts home

· Positive teacher-student and student-student relations
· Respect for diversity

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Expectations/Teaching
· SW-PBS with ALL students

· Student perspective on expectations and safety

· Post expectations

· Staff and student expectation knowledge
· Teaching materials

· Kick-off events & booster sessions

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Acknowledgment System
· Recognition system matrix

· Recognize student’s positive behavior
· Recognize staff’s positive behavior
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Safety

· Crisis plan/lockdown procedures

· Student safety perspective
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Correcting Behavior Problems

	
	Status:

In Place, Partially in Place, Not in Place

	Date:

(MM/DD/YY)
	
	
	

	1. School has a system for managing office disciplinary referrals (ODRs) that distinguishes minor from major behavior problems.
	Status:
	
	

	2. Major and minor behavior problems are defined.
	Status:
	
	

	3. School has a procedure for response to problem behavior (such as a flowchart or steps).
	Status:
	
	

	4. School staff is informed of the system for managing ODRs.
	Status:
	
	

	5. School has a system for managing ODRs that encourages teachers and staff to handle minor behavior problems at the classroom level.
	Status:
	
	

	6. When administrators correct students for major behavior problems, punishment or consequences are used in combination with social problem solving/decision making skill development.
	Status:
	
	

	7. Staff are taught and supported to use classroom management techniques for preventing the recurrence of the behavior problem and/or the use of positive techniques for teaching and strengthening replacement behaviors.
	Status:
	
	

	8. School staff have been taught and encouraged to use a combination of social problem solving and decision making skills when correcting minor behavior problems.
	Status:
	
	

	9. Parents and school staff communicate immediately if a child’s behavior becomes problematic.
	Status:
	
	

	Checklist #3: Correcting Behavior Problems

	Activity
	Activity Task Analysis
	Who
	When

	· ODR system: minor vs. major behaviors identified
	
	
	

	·
	
	
	

	· ODR system: minor vs. major behaviors defined
	
	
	

	·
	
	
	

	· Problem behavior response procedure
	
	
	

	·
	
	
	

	· Staff informed of ODR management system
	
	
	

	·
	
	
	

	· Staff encouraged to handle minor behavior problems in classroom
	
	
	

	·
	
	
	

	· Administrators teach social problem solving and decision making skills
	
	
	

	·
	
	
	

	· Classroom management
	
	
	

	·
	
	
	

	· School staff teach social problem solving and decision making skills
	
	
	

	·
	
	
	

	· Parents and school staff communication
	
	
	

	·
	
	
	

	Developing Self-Discipline

	
	Status:

In Place, Partially in Place, Not in Place

	Date:

(MM/DD/YY)
	
	
	

	1. School policies, including Mission Statement & SWPBS behavioral expectations, include the goal of developing self-discipline (character education, social & emotional learning, caring, or social responsibility).
	Status:
	
	

	2. Social Emotional Lessons are infused throughout the school curriculum for all students.
	Status:
	
	

	3. In addition to curriculum lessons, a variety of school-wide activities are used to promote self-discipline (e.g., service learning, assemblies, school-wide displays).
	Status:
	
	

	4. There is a process established to actively involve students in school-wide decision making with the administration (i.e. student PBS group, two way communications with students, student meetings with principal).
	Status:
	
	

	5. Teachers are encouraged to promote active involvement of students in classroom decision making.
	Status:
	
	

	6. Teachers are taught and encouraged to recognize students for desired behaviors in a way that illustrates the impact their behavior has on others.
	Status:
	
	

	Checklist #4: Developing Self-Discipline

	Activity
	Activity Task Analysis
	Who
	When

	· School policies & goals
	
	
	

	·
	
	
	

	·
	
	
	

	·
	
	
	

	· Social Emotional curriculum
	
	
	

	·
	
	
	

	·
	
	
	

	·
	
	
	

	· Variety of school-wide activities:
· service learning
· assemblies
· school-wide displays
	
	
	

	·
	
	
	

	·
	
	
	

	·
	
	
	

	· Students in school-wide decision making
	
	
	

	·
	
	
	

	·
	
	
	

	·
	
	
	

	· Students in classroom decision making
	
	
	

	·
	
	
	

	·
	
	
	

	· Recognize students for the impact their behavior has on others
	
	
	

	·
	
	
	

	·
	
	
	

	·
	
	
	

[image: image1.png]

DE-PBS Project: School Climate and Student Success Grant

[image: image1.png]