
(Insert School Name)
VTPBIS UNIVERSAL

(Insert School Logo Here)

Staff Handbook
(Insert School Year)

Developed by the following school staff: ___
__

Revised Date: (Always update date when revisions are made)

The purpose of this handbook is to share the critical features of what PBIS looks like in our school. This handbook will be updated on an annual basis and available to all members of our school’s faculty and staff.

What is PBIS? PBIS is a framework or approach for assisting school personnel in adopting and organizing evidence-based behavioral interventions into an integrated continuum that enhances academic and social behavior outcomes for all students. PBIS IS NOT a packaged curriculum, scripted intervention, or manualized strategy. PBIS IS a prevention-oriented way for school personnel to (a) organize evidence-based practices, (b) improve their implementation of those practices, and (c) maximize academic and social behavior outcomes for students. PBIS supports the success of ALL students. PBIS provides a framework for academic and behavioral support as indicated in the triangle below.

School-wide Multi-Tiered System of Supports for Student
Academic and Behavioral Success

[image:]1-5% of Students may need Intensive Supports
· Individual Students
· Assessment-based
· High Intensity

Universal Practices in place for 100% of students
80% of Students should be successful when accessing Universal Supports
· All settings, all students
· Preventive, proactive

10-15% of Students may need Targeted Supports
· Some students (at-risk)
· High efficiency
· Rapid response

Some
Few
ALL Students!

2

 (Insert School Name) Statement of Purpose:

(INSERT SCHOOL STATEMENT OF PURPOSE)

For examples: https://www.pbisvermont.org/training-resources/universal-training/

(Insert Logo)

Our school-wide expectations are…

· (Insert Expectation)
· (Insert Expectation)
· (Insert Expectation)

(Insert School Name)’s Working Smarter, Not Harder: Teaming Structure

	Team/Committee/Initiative
Related to School Climate
	Purpose
	Outcome
	Target
Group
	Staff
Involved
	What School Action Plan Goal does it address?

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

Questions about PBIS in our School? Want to join a Team meeting?

Below you’ll find a list of team members, roles, and our monthly meeting schedule.

	
(Insert School Name and what you call your team)

	
 Team Member Name Building Role Team Member Role

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	

	
	

	
	

	

	
	

	

	

	
	

	

	
	

	
Monthly Meeting Schedule:

When: (e.g. Every 3rd Wednesday)
Where: (e.g. Rm 320)
Time: (e.g. 3-4pm

All staff in our school are expected to actively participate in the following four Components of PBIS:

(Insert School Name) School-wide Expectations Teaching Matrix

	Rule/ Expectation

	Routine/Setting

	
	(Insert Locations)
	
	
	
	

	
(Insert Expectations)
	

	

	
	

	

	
	

	
	
	
	

	

	

	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

For examples: https://www.pbisvermont.org/training-resources/universal-training/

Guidelines for Teaching the Matrix of School-wide Behavior Expectations
(Adapted from St. Albans Town Educational Center Staff Handbook)

How long should it take to teach the behavior in the matrix?
· Lessons will need to be taught frequently in the beginning and reinforced continually throughout the school year.
· Teach lessons repeatedly through the first two to three week of school
How long should the lesson be?
· Keep the short, 10-15 minutes per lesson.
How do you “teach” behavior expectations?
· Show, model, demonstrate and role-play the way you want kids to behave in relation to the expectation being taught
· Have student get up and practice exactly what you demonstrated for them.
· Give students feedback until students learn the behaviors.
· Team up with a colleague to plan and teach lessons.
Where should I teach the lessons?
· Teach the behavioral expectations in the area it is expected (e.g. Cafeteria, locker room, hallway, classroom, etc.)
How is this different from teaching classroom rules?
· Our school-wide expectations should be similar to our classroom rules, but it is important to teach the consistent school-wide expectations. We are teaching the students the importance of these values within our school community.
How do I reinforce our School-wide Expectations?
· Continue to remind and give positive feedback to students following the expectations throughout the year
· If consistent problems develop in a specific area, time of day, or specific re-teach the expectations in that setting.
· When a new student joins your class, re-teach the expectations to the whole group.
Sample Teaching Strategies/Lesson Plan Ideas:
· Classroom discussions
· Brainstorm a list of action that show each expectation
· Have students talk about a person or character from a book that uses one of the expectations
· Role play both appropriate and inappropriate (recommended that the Teacher role play the inappropriate behavior) behaviors in relation to the expectations
· Create posters that demonstrate the expectations
· Encourage students to create teaching videos for appropriate behaviors
· TEACH and PRACTICE procedures
(Insert School Name) Lesson Plan Sample

Lesson Plan Template: 1

Universal Expectation: ________________________________

Name of the Skill/Setting: _____________________________
	Purpose of the lesson/why it is important:
1.
2.

	Teaching examples:
1.
2.
3.

	Kid activities/modeling/role-plays:
1.
2.
3.

	Follow-up reinforcement Activities:
1.
2.For examples: https://www.pbisvermont.org/training-resources/universal-training/

Adapted from the Illinois PBIS Network Training Manual, October 2006

Lesson Plan Template: 2

	SETTING:

	PROCEDURES:

	·
·
·

	EXPECTATIONS:

	
	
	

	

	

	

	TEACHING EXAMPLES:

	POSITIVE EXAMPLES:
	NEGATIVE EXAMPLES:

	1.
2.
3.
4.
	5.
6.
7.
8.

	STUDENT ACTIVITIES:

	1.
2.
3.
4.
5.
6.

	AFTER THE LESSON:

	

Lesson Plan Template: 3

Location:	 										
Grades: 					 Time Required: 				
	Objectives:

	Materials:

	Preparation:

	Procedure:

 Direct Instruction

 Modeling

 Role-Play

	Assessment:

	Follow-up:

Insert Additional Lesson Plans for all settings here:

 (Insert School Name)’s Schedule for Teaching School-wide ExpectationsFor examples:
https://www.pbisvermont.org/training-resources/universal-training/

	Date:
	Lesson Taught:
	Who’s Teaching:
	Where:
	Grades Involved:

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

(Insert School Name)’s Plan for Reinforcing School-wide Expected Behaviors for
Students and Staff

	
	Name of Reinforcer
	Criteria for obtaining
 (insert name)__
	Process for delivering Positive Feedback
(What, When, By Whom, How Often, How Many, Where)

	EXAMPLE:
School-wide Formal Reinforcement System*
	“BEST Bucks”
	When students follow expectations in ALL settings
	[bookmark: _GoBack]When a student demonstrates a specific positive behavior related to the School-wide Expectations, immediately give positive and explicit verbal feedback and hand the student a “BEST Buck.”

	
	
	
	

	School-wide Formal Reinforcement System
	
	
	

	Classroom-Level Reinforcement system
	

	
	

	Individual Student-Level Reinforcement System
	

	
	

	Staff Reinforcement System
	
	
	

	Sustainability: What is the procedure to inform new staff/students of the various reward systems?

	*The Classroom, Individual, and Staff Reinforcement System should intentionally connect to the established School-wide Reinforcement System

19
[image: Picture 1]
 (Insert School Name) Minors and Majors

	MINOR BEHAVIORS:
	MAJOR BEHAVIORS:

	
	

Defining Classroom-managed Behavior (minors) vs. Office-managed Behaviors (majors)
(Insert School Name)’s Procedures for Discouraging Problem Behavior
General Procedure for Dealing with Problem Behaviors
Observe problem
behavior
Problem solve
Determine
consequence
Follow procedure
documented
File necessary
documentation
Send
referral to
office
File necessary
documentation
Determine
consequence
Follow
through with
consequences
Problem solve
Follow
documented
procedure
Write referral &
Escort student to office
Follow up
with student
within a
week
Is
behavior
major?
 Does
student
have 3?
NO
YES
NO
YES
Find a place to talk with student(s)
Ensure safety

Insert Procedural Flow Chart here:
General Procedure for Dealing with Problem Behaviors

No

Yes

For examples: https://www.pbisvermont.org/training-resources/universal-training/

Is behavior major?
Does student have 3?
Yes

No

(Insert School Name)’s Office Discipline Referral Form (ODR)
EXAMPLE A:

Office Referral Form

Name: ____________________________		 Location
Date: _____________	Time: ________	 Playground	 Library
Teacher: __________________________	 Cafeteria	 Bathroom		
Grade: K 1 2 3 4 5 6 7 8	 Hallway	 Arrival/Dismissal
Referring Staff: _____________________	 Classroom	 Other ________
	Minor Problem Behavior
	Major Problem Behavior
	Perceived Motivation

	· Inappropriate language
· Physical contact
· Defiance
· Disruption
· Dress Code
· Property misuse
· Tardy
· Electronic Violation
· Other ______________
	· Abusive language
· Fighting
· Physical aggression
· Defiance/Disrespect
· Harassment
· Bullying
· Dress Code
· Inappropriate Display Aff.
· Electronic Violation
· Lying/ Cheating
· Skipping class
· Other _______________
	· Obtain peer attention
· Obtain adult attention
· Obtain items/activities
· Avoid Peer(s)
· Avoid Adult
· Avoid task or activity
· Don’t know
· Other ________________

	Action Taken

	· Loss of privilege
· Time in office
· Conference with student
· Parent Contact
	· Individualized instruction
· In-school suspension (____hours/ days)
· Out of school suspension (_____ days)
· Other ________________

Others involved in incident: None Peers Staff Teacher Substitute
 Unknown Other
Other comments: ___

 I need to talk to the student(s) teacher I need to talk to the administrator

Parent Signature: _____________________________	Date: __________________
All minors are filed with classroom teacher. Three minors equal a major. All majors require administrator consequence, parent contact, and signature.
	
SWISTM OFFICE DISCIPLINE REFERRAL FORM

	Student(s) _________________ Referring Staff _____________ Grade Level ____ Date ______ Time ___

	Location

Classroom

Playground

Commons/common area

Hallway/ breezeway
  East West North South
	

Cafeteria

Bathroom/restroom

Gym

Library
	

Bus loading zone

Parking lot

On bus

Special event/assembly/ field trip
	

Other __________

	Problem Behaviors (check the most intrusive)

	MINOR

 Inappropriate lang.

Physical contact

Defiance/disrespect/ non-compliance

Disruption

 Dress Code

Technology violation

Property misuse

Tardy

Other __________________________
	MAJOR

Abusive lang./ inappropriate language

Fighting

Physical aggression

Defiance/disrespect/ insubordination/non-compliance

Harassment/ tease/ taunt
 ability religious racial
 gender sexual

Disruption

Inappropriate Display of
 Affection
Technology Violation

	
Tardy

Skip class

Forgery/ theft

Dress code
 violation

Lying/cheating

Tobacco

Alcohol/drugs

Combustibles

	
Off School
 Location

Vandalism

 Property damage

Bomb threat

Arson

Weapons

Other __________

	Perceived Motivation 	

Obtain peer attention Avoid tasks/activities Don’t know

Obtain adult attention	 Avoid peer(s) Other ________________

Obtain items/ activities Avoid adult(s)

	Others Involved

None Peers Staff Teacher Substitute Unknown Other ___________________

	Action Taken

Time in office Detention  Saturday School  In-school suspension Days ______

Loss of privilege Parent contact  Individualized instruction Out-of-school suspension Days _____

Conference with student Other _______________

	Comments:

EXAMPLE B:

EXAMPLE C:

Time Out of Classroom Form:

Name: _________________________ Grade: _____ Date: _____
Referring Person: ________________________Time: ________

Others involved:  no one peers	teacher staff substitute
  unknown

Issue of Concern	 Location	 Perceived Motivation
Major Problem Behaviors 	
 Abusive lang		  Playground	Attention from peer(s)
 Fighting
Physical agg	  Cafeteria	 Attention from adult(s)
 Harassment		  Hall 		 Avoid peer(s)
 Defiance/Disrespect  Bathroom 	 Avoid adult(s)
 Tardy		  Entrance	 Avoid work
 Dress code		  Classroom	 Obtain item(s)
 Electronic violation	  Commons	 Don’t know
Disruption		  Other ________	 Other ______________	
Other _____________	
	
What happened?___
__
Action Taken
 time out/detention	  loss of privilege___________________________
 conference w/ student	  in-school suspension days ______
 parent contact		  out-of-school suspension days _______
 other __

Follow up Agreement

Name: __________________________		Date: __________________

1. 	What rule(s) did you break? (Circle)
Be Safe		Be Respectful		Be Responsible

2.	What will you do differently next time?

Student signature: __
[bookmark: OLE_LINK1]Adult signature(s): __

INSERT your Office Discipline Referral Form (ODR) here
(Insert School Name)’s Plan for Rolling-out to Staff

Date:

Time:

Location:

Materials Required (check or list all that apply):

Agenda ____	Handouts ____ Other _____________________________________

Technology Supports LCD ____ TV/DVD/VIDEO _____ Screen ______ Easel ______ Chart Paper ______ Markers ______ Other _______

Presenters: __________________ ; ___________________ ; ____________________ ;

______________________ ; ________________________; ______________________

Activities (attach work sheets, if needed)			Amount of Time

1.								____________

2.								____________

3.								____________

4.								____________

Evaluation/ Feedback Method (check all that apply)

Survey _____ Process Activity _____ Interview ______ Other ____________________________

(Insert School Name)’s Plan for Rolling-out to Students

Date:

Time:

Location:

Materials Required (check or list all that apply):

Agenda ____	Handouts ____ Other _____________________________________

Technology Supports LCD ____ TV/DVD/VIDEO _____ Screen ______ Easel ______ Chart Paper ______ Markers ______ Other _______

Presenters: __________________ ; ___________________ ; ____________________ ;

______________________ ; ________________________; ______________________

Activities (attach work sheets, if needed)			Amount of Time

1.								____________

2.								____________

3.								____________

4.								____________

Evaluation/ Feedback Method (check all that apply)

Survey _____ Process Activity _____ Interview ______ Other ________________________________

(Insert School Name)’s Plan for Rolling-out to Families and Community

Date:

Time:

Location:

Materials Required (check or list all that apply):

Agenda ____	Handouts ____ Other _____________________________________

Technology Supports LCD ____ TV/DVD/VIDEO _____ Screen ______ Easel ______ Chart Paper ______ Markers ______ Other _______

Presenters: __________________ ; ___________________ ; ____________________ ;

______________________ ; ________________________; ______________________

Activities (attach work sheets, if needed)			Amount of Time

1.								____________

2.								____________

3.								____________

4.								____________

Evaluation/ Feedback Method (check all that apply)

Survey _____ Process Activity _____ Interview ______ Other __________________
24
				

(Insert Name of PBIS in your school)

Establish Expectations
All Areas
All Staff and Students

Explicitly Teach Expectations
All Areas
All Staff and Students

Reinforce Expectations
 All Areas
All Staff and Students

Correct Behavioral Errors
 All Areas
All Staff and Students

image1.png

image2.png
P)

