

Believe in every child

An Introduction to school-wide Positive Behaviour Support

Prof Jennifer L Austin BCBA-D

University of South Wales

University of
South Wales
Prifysgol
De Cymru

Ariennir gan
Lywodraeth Cymru
Funded by
Welsh Government

1000 **LIVES** **i**
O FYWYDAU

Some common school problems...

For students

- Poor/no communication skills
- Challenging behaviour (self injury, tantrums, aggression, absconding, insert your favourite here)
- Few self-help skills
- Failure to engage
- Failure to acquire skills/low attainment

For educators

- Frustration
- Feeling I'm not doing enough
- Feeling I don't have the right tools
- Feeling resources are used inefficiently

How long have educators been dealing with these issues?

- A long time.

What prevents effective solutions?

- Failure to base decisions on credible empirical evidence
- Failure to use available resources efficiently
- Pressure to be new and innovative

We can do better!

Some notes on credible evidence

NO 😞

- Theories
- Testimonials
- Recommendations from people you trust
- Websites
- Books
- Training programmes
- Someone saying they have evidence

YES 😊

- Experimental research published in a peer-reviewed journal
- Always ask:
 - What specific changes will this intervention produce?
 - How do you know?
 - Can you show me the data?

We can all agree...

1. It is better to **prevent problems** than to deal with them once they occur.
 - This requires a preventative (not reactive) approach to intervention
 2. When children have intensive needs, we want to make sure they get effective, evidence-based interventions **as quickly as possible**.
 - This requires that we quickly identify those children and have resources readily available to them.
- Both require a **SCHOOL CULTURE** that supports these ideals.

School-wide Positive Behaviour Support

- School-wide positive behaviour support (SWPBS) is a strategy for improving social and academic behaviour of ALL students.
 - **School-wide:** Focus on the whole school
 - Not just certain children, classrooms or teachers
 - **Positive:** Focus on building teaching and reinforcement systems aimed at acquiring important skills
 - Instead of focussing on behaviours we don't want or what children can't do
 - **Behaviour:** Focus on specific expectations
 - Which helps us define what we want pupils to be *doing*
 - **Support:** Focus on ensuring all students receive the support they need to be successful

How does SWPBS work?

- SWPBS uses a “multi-tiered” approach to intervention.
- This means that **all students** get some form of intervention for building skills and improving behaviour
 - but it *systematically* identifies students with more intense needs to ensure they get the interventions/supports they require.
- So...SWPBS helps students get **the evidence-based** supports they need
 - whilst also helping schools use their resources more efficiently.

Multi-tiered Approach

Let's think about the flu...

- Prevention first!
 - Flu jab (Tier 1)
- Flu jab didn't work? What next?
 - Bed rest, drink lots of fluids, paracetamol (Tier 2)
- Still unwell?
 - Antiviral medication, intravenous fluids, hospital care (Tier 3)

Now let's think about the educational equivalent...

- What does “education flu” look like?
 - Poor/no communication skills
 - Challenging behaviour
 - Few self-help skills
 - Failure to engage
 - Failure to acquire skills/low attainment

Preventing Education Flu: Tier 1 Strategies

- Focus on SYSTEMATIC teaching communication skills across ALL levels of ability
 - Using effective, evidence-based strategies (e.g., discrete trial teaching)
 - Vocal, PECS, Makaton
- Focus on activities that build functional skills
 - Passive engagement doesn't build skills
 - For anything we do in the classroom, we should be asking "What skill is this teaching?"
 - If the skill is "sitting and observing something" or if you can't identify the behaviour that is being taught and **how it is helpful to the child**, choose something else!

Preventing Education Flu: Tier 1

- Use high rates of reinforcement
 - so that children don't need to engage in problem behaviour to get it.
- Raise expectations
 - No child is too _____ to learn.
 - Does “He's not ready” really mean “I'm not sure I can teach it”?
- Take data daily.
 - This is the only way to know if teaching is effective.
 - Documenting IEP goals is not enough.

Tier 2 Strategies

- Some children still get the education flu, even after the jab.
- Tier 2 strategies typically involve a “stronger dose” of Tier 1.
- For example
 - More time allocated to building particular skills (including contriving opportunities to teach the skill across the day)
 - Reinforcement systems to target particular skills (e.g., a token system) or to decrease particular behaviours (e.g., reinforcing a specific alternative behaviour)

Tier 3 Strategies

- Recall that if SWPBS is done right, there should only be about 5% of children who need the most intensive level of support.
- These supports are highly individualised and aimed at addressing specific skills deficits or challenging behaviours.
 - Interventions often require specialist training and intensive 1-to1 support for intervention delivery
- Often involve a functional behaviour assessment, which should be conducted under the guidance of a qualified behaviour analyst
- Focus is still on **skill building**
 - Simply identifying triggers for problem behaviour and removing them does nothing to build skills or resiliency

SWPBS in Mainstream Schools

- The structure is the same, but the strategies in Tiers 1 and 2 are slightly different.
- If you want more information on SWPBS in mainstream schools, contact me 😊

**If we get this
right, children
and their
teachers will be
more successful.**

Tier 1: Primary Prevention:
School-/Classroom-
Wide Systems for
All Students,
Staff, & Settings

Tier 3: Tertiary Prevention:
Highly individualised
Behaviour Support
Planning

**Tier 2: Secondary
Prevention:**
Focussed intervention on
specific challenges or skills

Evidence

Bradshaw, C. P., Koth, C. W., Thornton, L. A., & Leaf, P. J. (2009). Altering school climate through school-wide positive behavioral interventions and supports: Findings from a group-randomized effectiveness trial. *Prevention Science*, 10(2), 100-15. doi:<http://dx.doi.org/10.1007/s11121-008-0114-9>

Blonigen, B. A., Harbaugh, W. T., Singell, L. D., Horner, R. H., Irvin, L. K., & Smolkowski, K. S. (2008). Application of economic analysis to school-wide positive behavior support (SWPBS) programs. *Journal of Positive Behavior Interventions*, 10(1), 5-19. Retrieved from <http://search.proquest.com/docview/218775546?accountid=15324>

Bohanon, H., Fenning, P., Carney, K. L., Myoung, J. M., & al, e. (2006). Schoolwide application of positive behavior support in an urban high school: A case study. *Journal of Positive Behavior Interventions*, 8(3), 131-145. Retrieved from <http://search.proquest.com/docview/218797910?accountid=15324>

Bradshaw, C. P., Koth, C. W., Thornton, L. A., & Leaf, P. J. (2009). Altering school climate through school-wide positive behavioral interventions and supports: Findings from a group-randomized effectiveness trial. *Prevention Science*, 10(2), 100-15. doi:<http://dx.doi.org/10.1007/s11121-008-0114-9>

Cohen, R., Kincaid, D., & Karen, E. C. (2007). Measuring school-wide positive behavior support implementation: Development and validation of the benchmarks of quality. *Journal of Positive Behavior Interventions*, 9(4), 203-213. Retrieved from <http://search.proquest.com/docview/218768767?accountid=15324>

Flannery, K. B., Frank, J. L., Kato, M. M., Doren, B., & Fenning, P. (2013). Implementing schoolwide positive behavior support in high school settings: Analysis of eight high schools. *The High School Journal*, 96(4), 267-282. Retrieved from <http://search.proquest.com/docview/1445138673?accountid=15324>

Horner, R. H., Sugai, G., Smolkowski, K., Eber, L., Nakasato, J., Todd, A. W., & Esperanza, J. (2009). A randomized, wait-list controlled effectiveness trial assessing school-wide positive behavior support in elementary schools. *Journal of Positive Behavior Interventions*, 11(3), 133-144. doi:<http://dx.doi.org/10.1177/1098300709332067>

Horner, R. H., Todd, A. W., Lewis-Palmer, T., Irvin, L. K., & al, e. (2004). The school-wide evaluation tool (SET): A research instrument for assessing school-wide positive behavior support. *Journal of Positive Behavior Interventions*, 6(1), 3-12. Retrieved from <http://search.proquest.com/docview/218787340?accountid=15324>

Kincaid, D., Childs, K., Blase, K. A., & Wallace, F. (2007). Identifying barriers and facilitators in implementing schoolwide positive behavior support. *Journal of Positive Behavior Interventions*, 9(3), 174-184. Retrieved from <http://search.proquest.com/docview/218794825?accountid=15324>

Muscott, H. S., Mann, E. L., & LeBrun, M. R. (2008). Positive behavioral interventions and supports in new hampshire: Effects of large-scale implementation of schoolwide positive behavior support on student discipline and academic achievement. *Journal of Positive Behavior Interventions*, 10(3), 190-205. Retrieved from <http://search.proquest.com/docview/218786492?accountid=15324>

Oswald, K., Safran, S., & Johanson, G. (2005). Preventing trouble: Making schools safer places using positive behavior supports. *Education & Treatment of Children*, 28(3), 265-278. Retrieved from <http://search.proquest.com/docview/202664933?accountid=15324>

Walker, B., Cheney, D., Stage, S., & Blum, C. (2005). Schoolwide screening and positive behavior supports: Identifying and supporting students at risk for failure. *Journal of Positive Behavior Interventions*, 7(4), 194-204. Retrieved from <http://search.proquest.com/docview/218767755?accountid=15324>

Interested in learning more?

Jennifer L. Austin, PhD, BCBA-D

School of Psychology

University of South Wales

jenn.austin@southwales.ac.uk

Twitter: @DrJennAustin

Learning Disability Wales
Anabledd Dysgu Cymru

Believe in every child

Positive approaches to behaviours that challenge

#believeineverychild2019

1000 LIVES **i**
O FYWYDAU

Ardurwr gan
Lywodraeth Cymru
funded by
Welsh Government