

7r

Positive Behavior Support

Classroom Management: Self-Assessment Revised

Brandi Simonsen, Sarah Fairbanks, Amy Briesch, & George Sugai

Center on Positive Behavioral Interventions and Supports
University of Connecticut

Version: April 7, 2006

SCHOOL-WIDE POSITIVE BEHAVIOR SUPPORT

OSEP Center on Positive Behavioral Interventions and Supports¹

University of Oregon

University of Connecticut

www.pbis.org

The OSEP Center on Positive Behavioral Interventions and Supports is grateful to the students, educators, administrators, families, support providers, researchers, and teacher trainers who have worked tirelessly to improve educational outcomes for all students and who have contributed to our understanding of the critical practices and systems of positive behavior support.

These training materials have been developed to assist schools in their efforts to improve school climate and positive behavior support for all students. Photocopying, use, and/or sale of these materials are forbidden without expressed written permission by the OSEP Center for Positive Behavioral Interventions and Supports. To obtain a personal copy of these materials, contact the Center at 541-346-2505, pbis@oregon.uoregon.edu, or www.pbis.org.

¹ The Center is supported by a grant from the Office of Special Education Programs, with additional funding from the Safe and Drug Free Schools Program, US Department of Education (H326S980003). Opinions expressed herein are those of the authors and do not necessarily reflect the position of the US Department of Education, and such endorsements should not be inferred.

Classroom Management: Self-Assessment²

Teacher_____ Rater_____ Date_____			
Instructional Activity		Time Start_____	
		Time End _____	
Tally each Positive Student Contacts	Total #	Tally each Negative Student Contacts	Total #
Ratio ³ of Positives to Negatives: _____ to 1			

Classroom Management Practice	Rating
1. I have arranged my classroom to minimize crowding and distraction	Yes No
2. I have maximized structure and predictability in my classroom (e.g., explicit classroom routines, specific directions, etc.).	Yes No
3. I have posted, taught, reviewed, and reinforced 3-5 positively stated expectations (or rules).	Yes No
4. I provided more frequent acknowledgement for appropriate behaviors than inappropriate behaviors (See top of page).	Yes No
5. I provided each student with multiple opportunities to respond and participate during instruction.	Yes No
6. My instruction actively engaged students in observable ways (e.g., writing, verbalizing)	Yes No
7. I actively supervised my classroom (e.g., moving, scanning) during instruction.	Yes No
8. I ignored or provided quick, direct, explicit reprimands/redirections in response to inappropriate behavior.	Yes No
9. I have multiple strategies/systems in place to acknowledge appropriate behavior (e.g., class point systems, praise, etc.).	Yes No
10. In general, I have provided specific feedback in response to social and academic behavior errors and correct responses.	Yes No
<p>Overall classroom management score:</p> <p style="margin-left: 40px;">10-8 "yes" = "Super"</p> <p style="margin-left: 40px;">7-5 "yes" = "So-So"</p> <p style="margin-left: 40px;"><5 "yes" = "Improvement Needed"</p> <div style="text-align: right; margin-top: 10px;"># Yes_____</div>	

² Revised from Sugai & Colvin

³ To calculate, divide # positives by # of negatives.

Action Planning

The purposes of this assessment are to (a) determine the extent to which effective general classroom management practices are in place and (b) develop an action plan for enhancement/maintenance based on this information. This assessment and action plan can be completed as a “self-assessment” or by an observer.

1. Pick a teacher-led/directed activity that has a specific learning outcome/objective.
2. During the activity, count number of positive and negative student contacts that occur during the activity.
3. After the activity,
 - a. Sum the number of positive and negative contacts and calculate the ratio of positive to negative contacts.
 - b. Assess whether each classroom management practice was evident.
 - c. Sum the number of “yes” to determine overall classroom management score.
 - d. Based on your score, develop an action plan for enhancement/maintenance.

Action Plan		
#	Current Level of Performance	Enhancement/Maintenance Strategies ⁴

⁴ What? When? How? By When?

Selected Supporting References

- Colvin, G., & Lazar, M. (1997). The effective elementary classroom: Managing for success. Longmont, CO: Sopris West.
- Colvin, G., Sugai, G., & Patching, W. (1993). Pre-correction: An instructional strategy for managing predictable behavior problems. Intervention in School and Clinic, 28, 143-150.
- Darch, C. B., & Kameenui, E. J. (2003). Instructional classroom management: A proactive approach to behavior management. (2nd ed.). White Plains, NY: Longman.
- Jones, V. F. & Jones, L. S. (2001). Comprehensive classroom management: Creating communities of support and solving problems (6th ed.). Boston: Allyn & Bacon.
- Kameenui, E. J., & Carnine, D. W. (2002). Effective teaching strategies that accommodate diverse learners (2nd ed.). Upper Saddle River, NJ: Merrill.
- Latham, G. I. (1997). Behind the schoolhouse door: Eight skills every teacher should have. Utah State University.
- Latham, G. (1992). Interacting with at-risk children: The positive position. Principal, 72(1), 26-30.
- Martella, R. C., Nelson, J. R., & Marchand-Martella, N. E. (2003). Managing disruptive behaviors in the schools: A schoolwide, classroom, and individualized social learning approach. Boston, MA: Allyn & Bacon.
- Paine, S. C., Radicchi, J., Rosellini, L. C., Deutchman, L., & Darch, C. B. (1983). Structuring your classroom for academic success. Champaign, IL: Research Press.