Web Sites and Organizations
OSEP Technical Assistance Center on Positive Behavioral Interventions and Supports (http://www.pbis.org)
The Technical Assistance Center on Positive Behavioral Interventions and Supports (PBIS) was established by the Office of Special Education Programs, U.S. Department of Education, to provide technical assistance and information to schools implementing PBIS. Resources available on this Web site include the following: 

· An introduction to PBIS, including information on schoolwide implementation, district and state support, parent involvement, and legal issues 

· Contact information for PBIS implementation leadership teams in schools, districts, and states (organized by state) 

· PBIS tools, including evaluation tools, implementation checklists, planning tools, implementation guides, and a self-assessment tool 

· Publications and an extensive PBIS bibliography 

Association for Positive Behavior Support (APBS) (http://apbs.org/)
The Association for Positive Behavior Support (APBS) is an international organization dedicated to the advancement of positive behavior support. Publications available on the APBS Web site include the following: 
· Positive Behavior Support: Evolution of an Applied Science 
· Facilitator's Guide, Positive Behavioral Support 

· PBS Practices: Short fact sheets on issues such as collaborative teaming, positive consequence strategies, systems change in positive behavior support, and addressing cultural and economic diversity in PBS 

· Research Briefs: Short summaries of key research articles about PBIS 

· PBIS Examples: Case studies of how PBIS affects individual children 

PBIS World (www.pbisworld.com)
PBIS World is a website containing links to hundreds of interventions, supports, resources, and data collection tools, all of which are organized into the tier 1 through 3 framework. It is designed to help guide users through the PBIS implementation process, starting with behavior identification and offering suggestions for interventions and data collection tools. In general, PBIS World can be thought of as a PBIS reference tool. PBIS World is in no way affiliated, associated, or connected with any other website, entity, organization, or federal, state, local, or other government agency, department, program, policy, organization, or initiative.
State PBIS Websites

A number of state initiatives have created their own PBIS Web sites. While the information on these Web sites was created for schools and districts in specific states, much of it is useful for those in other states. The resources commonly found on these Web sites that can be used in or adapted for other states include codes of conduct, disciplinary procedures, action plans, assessment forms, incident reports, and data reporting forms. These Web sites often include case studies of exemplary PBIS implementations at the school level, articles and information on parent involvement and other issues, and links to additional resources. 
Local PBIS Web sites featuring information applicable for other states include the following:

· Positive Behavioral Support Project (Delaware) 
(http://www.udel.edu/cds/pbs/) 

· Florida’s Positive Behavior Support Project (http://flpbs.fmhi.usf.edu/) 

· Illinois PBIS Network (http://www.pbisillinois.org/) 

· Positive Behavioral Supports (Indiana) (http://pbs.idahocdhd.org/) 

· Iowa Behavioral Alliance (http://www.educ.drake.edu/rc/alliance.html) 

· PBIS Maryland (http://www.pbismaryland.org/ ) 

· Michigan Positive Behavioral Support Network (http://www.bridges4kids.org/PBS/index.htm) 

· New Hampshire Center for Effective Behavioral Interventions and Supports (NH CEBIS) (http://nhcebis.seresc.net) 

Other Resources
Functional Behavioral Assessment (http://cecp.air.org/fba/default.asp)
Functional Behavioral Assessment is a problem-solving process for addressing problem student behavior. This Center for Effective Collaboration resource includes three sections: (1) An IEP Team’s Introduction to Functional Behavioral Assessment and Behavioral Intervention Plans, (2) Conducting a Functional Behavioral Assessment, and (3) Creating Positive Behavioral Intervention Plans and Supports.

Online Academy Positive Behavioral Support Modules
(http://elearndesign.org/resources.html)
The eLearning Design Lab offers a series of PBS online learning modules originally developed by the Online Academy. The modules include RealAudio presentations (the text of which are also available online), notes, glossaries, activities, readings, and online learning assessments. Topics include Foundations of PBS, Functional Assessment, Development and Assessment of PBS Plans, Intervention Strategies, Redesigning Environmental Systems, and Creating Positive Lifestyles.

School-Wide Information System (SWIS) (http://www.swis.org/)
The School-Wide Information System (SWIS) is a web-based resource designed to help school personnel to use office referral data to design school-wide and individual student interventions. SWIS, which was developed by the Educational and Community Supports staff at the University Oregon, provides schools with the capability to evaluate individual and group student behavior and allow teachers and administrators to shape the school environment, reduce problem behaviors, and maximize student academic and social achievement. Many schools have found SWIS to be extremely useful for implementing PBIS. There is a nominal annual cost to schools to use SWIS. SWIS also offers facilitator training to teach school staff how to use SWIS, how to teach others to use SWIS, and how to help schools use SWIS for effective decision making.

Other Publications Available Online
Positive Behavioral Supports (PBS): Tips for Parents and Educators, by Candace Cartwright Dee. From the National Association of School Psychologists. 
(http://www.nasponline.org/publications/cq/cq352pbs_ho.aspx)

School-Based Wraparound and Its Connection to Positive Behavior Interventions and Supports: A Component of Safe/Effective Schools for All Students (ED453482), by Lucille Eber. (http://www.eric. ed.gov/ERICDocs/data/ericdocs2/content_storage_01/ 0000000b/80/25/e4/85.pdf)

 

