

PTR Blank Forms
Step 4b- Coaching/Fidelity

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 Plan Assessment (Fidelity)—Example

Teacher:				Student:				Date:

	Interventions
PREVENT
	
Implemented
	
Impact
(1 = no impact; 5 = great impact)

	Transition Supports—visual checklist
· Visual checklist provided to Isaiah
· Choice of reinforcement presented and described on checklist
	
Y / N / NA
Y / N / NA
	1 2 3 4 5

	
TEACH
	
	

	Replacement behavior—academic engagement
· Checklist reviewed during study skills class
· Goal set
· Gave 1 minute at end of class for Isaiah to self-assess
· Reviewed Isaiah’s self-assessment and gave feedback

Replacement behavior—escape by asking to be excused
· Prior to non-preferred activity, provided a verbal prompt/cue to remind Isaiah that he can ask to be excused.
	
Y / N / NA
Y / N / NA
Y / N / NA
Y / N / NA

Y / N / NA
	1 2 3 4 5

1 2 3 4 5

	
REINFORCE
	
	

	Reinforce academic engagement
· Presented choice reinforcement menu to Isaiah when goal met
· Provided verbal praise
· Provided reinforcement for surpassing goal

Reinforce asking to be excused
· Provide 1 minute break each time Isaiah asks to be excused

Discontinue reinforcement of problem behavior
· Got Isaiah’s attention and used agreed upon signal when Isaiah stops
· Waited for Isaiah’s attending response
· Tapped activity on teacher copy of checklist to remind Isaiah to be engaged
· Sidebar in hallway if Isaiah stops again

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

Y / N / NA

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

	1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

	
	
	

	Behavior Plan Assessment Implementation: Total # of Y/Y + N total

	
	

PTR Plan Assessment (Fidelity)

Teacher:		Student:			Date:

	Interventions
PREVENT
	
Implemented
	
Impact

	

	
Y / N / NA

	1 2 3 4 5

	
TEACH
	
	

	Replacement behavior
	Y / N / NA

	1 2 3 4 5

	
REINFORCE
	
	

	Reinforce replacement behavior

	
Y / N / NA

	1 2 3 4 5

	
	
	

	Behavior Plan Assessment: Y/Y + N total

	
	

Weekly Behavior Support Plan Assessment

Student: _______________	Teacher: _____________		Date:_______

	1. To what level did we implement the plan we proposed?

	Low
	
	Moderate
	
	High

	1
	2
	3
	4
	5

	Comments:

	2. To what degree is the plan 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 having a positive impact on the student’s academic achievement?

	Low
	
	Moderate
	
	High

	1
	2
	3
	4
	5

	Comments:

[bookmark: _GoBack]
