

Warm Up

"I've come to a frightening conclusion that I am the decisive element in the classroom. It's my personal approach that creates the climate. It's my daily mood that makes the weather. As a teacher, I possess a tremendous power to make a child's life miserable or joyous. I can be a tool of torture or an instrument of inspiration. I can humiliate or heal. In all situations, it is my response that decides whether a crisis will be escalated or de-escalated and a child humanized or dehumanized."

-Haim G. Gainott

Objectives

EWBAT: Describe preventative strategies intended to increase positive student behaviors

EWBAT: Identify evidence-based strategies to decrease challenging or negative student behaviors

Agenda

- Understanding Yourself
- Preventing Behaviors
 - Classroom Management Basics
 - Shifting Your Role in Discipline
 - Communicating Partnership
 - Meeting Needs
 - Classroom Environment
- Decreasing challenging behaviors
 - ABCs of Behavior
 - Special Considerations
 - Behavior Intervention Plans
 - Escalation Cycle

Reflecting On Practice

The first step in managing student behavior is being consciously aware of our own.

Thoughts Become Actions...

The expectations teachers have for their students and the assumptions they make about their potential have a tangible effect on student achievement. Research "clearly establishes that teacher expectations do play a significant role in determining how well and how much students learn" (Jerry Bamburg 1994).

Teacher Belief	Teacher Behavior	Alternative Behavior
John does not care about his work.	Teacher assigns John a less challenging topic.	Have students self-select topic for assignment with a range of complexity.
Lisa can't complete her assignment.	Lisa is assigned to a small group to work on foundational skills .	Create stations for students, one can be foundational skills, but others are more rigorous.
Errol is a low achieving student.	Errol is given assignments with reduced paper and pencil tasks.	Complete a needs assessment and offer accommodations and modifications only in areas that are needed.

Objective 1:

EWBAT: Describe preventative strategies intended to increase positive student behaviors.

Classroom Management 101

Preventative Strategy	Rationale
Explicitly teach, practice, and model expected behaviors, routines, and procedures.	We cannot assume that students come with the pre-requisite skills to behave as you expect them to in the classroom.
Classroom expectations are posted in the classroom and referred to often.	A visual display of our expectations and the ability to use a common language in redirecting students are essential.
Actively monitor class-wide and individual behavior.	Decide right now that it's worth it to enforce your expectations and classroom rules.
Be consistent about behavioral expectations, routines, and behaviors.	Giving free days, make- up work days, and long blocks of free time for early finishers will confuse many students.

It Takes Two To Tango

- Avoid correcting a student across the room
 - You will embarrass some students and give the spotlight to others
- Do not reinforce argumentative students with attention or negotiations
- Withdraw from unwanted situations

Questions

- If you engage in negotiations with the student, what are you trying to do?
- 2. When this student engages in negotiations with you, what is the student trying to do?
- 3. Can you ever win the negotiations?
- 4. Can the student ever lose the negotiations?

Building Empathy

- Developing a rapport with your students, especially for adolescents, is essential
- Empathy means "seeing with the eyes of another"...
- The end result of empathy as that a person "feels understood"

Use "We"- Type Language

- Plan and implement group activities.
- Emphasize consequences that are not centered in an individual student or the teacher.
- Use language that evokes a universal feeling instead of "my way or the highway."
- You may use other words, like "us."

Change To "We"- Type Language

- You are not allowed to leave my room before the bell rings.
- Please do not talk over me.
- You cannot do well on the assignment, if you do not listen to the information I am giving.
- Joe, quickly return my scissors to my desk.

Changed To "We"- Type Language

- We are not allowed to leave the room before the bell rings.
- When we are talking in our small groups, we need to make sure everyone gets a turn.
- Joe needs to hear Ted, so he can expand on Ted's ideas.
- We are quickly cutting our papers so that everyone gets a turn using the scissors.

- You want a 5:1 praise to correction ratio
- Consider correction and criticism as withdrawals
- Be conscious of how you are meeting the needs of your students

Behavior Is A Need Being Communicated

When people misbehave, they are using behavior to communicate core needs. Here are commonly accepted needs that influence our behavior:

Alternative Routes To Meet Needs

Need	Maladaptive Behavior	Replacement Behavior	l wish
Sam needs to escape or avoid a task.	Sam is knocking over desks, kicking chairs and eloping from the classroom.	 Signal for a break Use 1 of 3 "Time Out Passes" Timer that signals when breaks begin & end Earplugs/ headphones Designated time out area 	Sam will sit in his seat, working consistently for a 45- minute interval, completing his paper (and bring me a Starbucks card).

Classroom Environment

Setting up your classroom for success is a delicate dance.

There are **4 components** to consider when creating an environment that is conducive to learning!

Physical Environment

Physical Space

- Design your room to emphasize the task at hand: LEARNING
- Use bulletin boards and displays to support instructional or behavioral goals and objectives
- Keep high traffic areas free of <u>congestion</u>
- Make commonly used materials easily <u>accessible</u>
- Ensure all students can <u>see and hear</u> presentations and displays
- Ensure you can see all students at all times

Creating a Structured Schedule/Agenda

Having a clearly posted schedule is key to ensuring a <u>stable and predictable</u>

environment

A schedule should maximize a teacher's priorities, especially in regards to instruction

Provides embedded structure to assist in behavior control

Use a consistent structure EVERYDAY

Maintain Classroom Routines & Expectations

Routines are specific procedures used for the <u>day-to-day</u> running of the classroom:

- The goal is for students to follow the routines independently
- Routines need to be <u>taught</u> think ahead and break routines down into small, explicit steps
- Apply the same instructional practices you use to teach content to teach classroom routines

Plan Your Lesson For Your Kids' Needs

- If your kids like to talk, design activities for them talk
- If kids need to get up and move, design a lesson for them to move
- Look at yourself and consider your needs in the same situation
- These are not student-centered deficits, they are basic human needs

Objective 2:

EWBAT: Identify evidence-based strategies to decrease challenging or negative student behaviors.

Surprise! We Want The Same Things!

In a national survey of over 1,300 high school students, teens responses were clustered in alignment with our wants and needs. They too have:

- A Yearning for Order.
- A Yearning for Structure.
 - A Yearning for Moral Authority.

Intervention: Pathway to Success

The ABCs of Classroom-Based Behavior Intervention

In order to create an effective intervention plan, you must **collect ABC data on the target student!**

Antecedent: events or environments that trigger a behavior

Behavior: an action that is both observable and measurable

Consequence: the response to the target behavior

The ABCs of Classroom-Based Behavior Intervention: Creating a Data-Driven Plan

Use the data to create an intervention plan that will help you to reengage challenging students in your classroom community.

Time	ANTECEDENT	BEHAVIOR	CONSEQUENCE	FUNCTION
9:30 – 9:35	Students transition into classroom after bell rings.	Abraham pushes student aside to get to his desired seat.	Teacher has Abraham sit in seat closest to teacher desk away from other students.	
	Teacher advises students to begin the warm up activity.	Abraham takes his paper, balls it up and throws it into trashcan at far end of the room.	Teacher asks Abraham to go and get his paper and complete his assignment.	
	Abraham is asked to get paper out of trash.	Abraham curses and refuses to follow direction.	Teacher writes Abrahams name on the board.	
10:15 – 10:20	Abraham notices is name on the board.	Abraham begins yelling at teacher to erase his name from the board.	Teacher ignores behavior.	
10:30 - 10:35	Teacher places a check mark beside Abrahams name.	Abraham pushes desk over and erases his name from the board.	Teacher calls the office to have Abraham removed from the class.	

Considerations

- You should ask yourself if the behavior is:
- 1. Related to academic issues
- 2. Related to a deficit in social skills
- 3. Preventing the completion of work

This will inform your next steps in the intervention process.

Issue	Priority
Academic deficit	Remediate academic difficulties
Social Skills deficit	Teach social skills to meet student needs
Work Completion	Increase student's work completion

Behavior Intervention Plans

Many models of intervention suggest that you identify plans based on the function and the frequency of behavior.

Plan	Use for:	Strategies/Intervention
A	A problem that has just begun or occurs infrequently	Increase positive attention when student is focused and compliant.
В	A student who acts disruptive to gain attention from adults & peers	Planned ignoring & narrating the positives. Remind students what you want to see by pointing it out in other classmates.
С	A student who acts disruptive to gain power or status	Provide alternate opportunities for leadership and positive influence.
D	A student who is unaware of the frequency of his disruptive acts	Implement a self monitoring form using a silent signal to record frequency.
E	A student whose disruption has become a habit	Create a token economy in which students earn points or tokens for intervals when the behavior does not occur.

TIME

Calm: Focus On Prevention

What A Student May Do	Teacher's Role
 Accept corrective feedback Follows directives Reflect on and set personal goals Ignores distractions 	 Set the student up for success Reinforce desired behaviors Teach the social and problem solving skills that will help the student deal with other parts of the cycle Monitor for potential triggers and problem behaviors

Trigger: Focus On Prevention & Changing The Environment

What A Student May Do	Teacher's Role
 Focus attention on the trigger Perceive other information as less salient Become more sensitive to criticism Have greater difficulty processing new information or reflecting on patterns 	 Remove from or modify the trigger Address the functions of behavior Increase opportunities for success Reinforce what has been taught (e.g. use praise)

Agitation: Focus On Reducing Anxiety

What A Student May Do	Teacher's Role
 Become unfocused Withdraw Off task Stop and start tasks Appear more aroused Talking Moving 	 Change the environment Address the functions of behavior Create experiences where the student will be successful Create opportunities for student choice

Acceleration: Focus On Safety

What A Student May Do	Teacher's Role
 Become focused Target people or materials Develop a simple, concrete plan (e.g. how to AWOL) Appear more intensely aroused Threatening Try to provoke you Continue until recovery 	 Remove all triggering & maintaining factors Follow crisis prevention procedures Establish & follow through with the bottom line Disengage from the student

Peak: Focus On Safety

What A Student May Do	Teacher's Role
 Lose control Panic Destroy materials Hurt people Escape 	 Follow crisis intervention procedures Create space to minimize harm Avoid engaging with the student unless it is required to address a safety issue

De-escalation: Focus Removing Excess Attention

What A Student May Do	Teacher's Role
 Lower the intensity of behaviors Escalate again, if triggered Become confused Deny or blame others Withdraw 	 Let the student wind down Don't threaten Be aware of how your needs can impact the situation Don't nag Don't force an apology Emphasize starting fresh (to make good decisions now)

Recovery: Focus Removing Excess Attention

What A Student May Do	Teacher's Role
 Correct problem behaviors Avoid stimulating and demanding environments (e.g. group activities) Sleep Accept correction Have some ability to process and reflect 	 Reinforce any appropriate behavior Reestablish routines and norms Follow through with the consequences for the problem behavior Conduct a simple debrief

Your Turn To Practice

Questions? Contact Us!

Walter Thornton walter.thornton@dc.gov Christian O'Brien christian.obrien@dc.gov

References

Colvin, G. (2005). Understanding and managing severe problem behavior.

Colvin, G. & Sugai, G. (1989). Responding to non-

responsive behavior: Managing escalations.

http://k12engagement.unl.edu/AppropriateRespons estoEscalation.pdf

https://neboautism.wordpress.com/

Walker, H. M., Ramsey, E. & Gresham, F. M. (2003-2004). How disruptive students escalate hostility and disorder—and how teachers can avoid it. American Educator.