Evidence-Based Behavior Management in a
 Multi-Tiered System of Support
Course #
Semester Year

Instructor:
Department:
Office:
Phone:
Email Address:
Office Hours:

Course Description

This course is designed to provide students with knowledge and skills about assessment tools and intervention practices that can be integrated within a comprehensive, evidence-based behavioral intervention program. Throughout the syllabus there are indications of Evidence Based Practices (EBP). These tools and practices involve multiple levels of interventions, including schoolwide, classwide, small group, and individual behavioral supports. As students gain knowledge about how to use these tools and practices effectively, they will become proficient in using behavioral data to guide intervention decisions, matching the behavioral intervention to the function of behavior and the intensity of a P-12 student’s needs.

Course Objectives

By the conclusion of this course each student will
· demonstrate knowledge of a multi-tiered system of support,
· be able to list and describe behavior management interventions used with children and youth displaying problem behavior,
· use technology as a tool for classroom management
· be able to collect and record relevant educational and social-emotional data about a student,
· be able to maintain adequate to student progress records,
· be able to analyze assessment data and prepare intervention recommendations,
· be able to prepare and implement an intervention plan for an individual and a group, and
· be able to teach an "affective" curriculum.

State Certification Standards Addressed
Add your state standards

Course Text(s)
Alberto, P. and Troutman, A. (2012). Applied Behavior Analysis for Teachers, 9th Edition.
Columbus, Ohio: Pearson Publishing.

Algozzine, R., Daunic, A. P., & Smith, S. W. (Eds.). (2010). Preventing problem behaviors: Schoolwide programs and classroom practices (2nd edition). Thousand Oaks, CA: Corwin Press.

The instructor will assign additional readings.

Alter, P. J., & Conroy, M. A. (n.d.). Preventing challenging behavior in young children: Effective practices. Center for Evidence-Based Practice: Young Children with Challenging Behavior. Retrieved from http://challengingbehavior.fmhi.usf.edu/do/resources/documents/rph_preventing_challenging_behavior.pdf

Flannery, K. B., & Sugai, G. (Eds.). (2009). School-wide PBIS implementation in high schools: Current practice and future directions. University of Oregon. Retrieved from http://www.pbis.org/common/pbisresources/publications/HighSchoolMonograph.pdf

Florida's Positive Behavior Support Project. (2011). Implementing a multi-tiered system of support for behavior: A practical guide. University of South Florida. Retrieved from http://flpbs.fmhi.usf.edu/pdfs/RTIB%20Guide%20101811_final.pdf

Sugai, G., Horner, R. H., Algozzine, R., Barrett, S., Lewis, T., Anderson, C., Bradley, R., Choi, J. H., Dunlap, G., Eber, L., George, H., Kincaid, D., McCart, A., Nelson, M., Newcomer, L., Putnam, R., Riffel, L., Rovins, M., Sailor, W., Simonsen, B. (2010). School-wide positive behavior support: Implementers' blueprint and self-assessment. Eugene, OR: University of Oregon. Retrieved from http://www.pbis.org/pbis_resource_detail_page.aspx?Type=4&PBIS_ResourceID=713

Websites
PBIS
The OSEP Technical Assistance Center on Positive Behavioral Interventions and Supports (PBIS)
http://www.pbis.org/default.aspx
This website offers resources, examples, presentations, and research on PBIS. Resources are organized by topic and audience.
NCII
The National Center on Intensive Interventions (NCII)
http://www.intensiveintervention.org/

Key resources:
· Data-Based Individualization: A Framework for Intensive Intervention http://www.intensiveintervention.org/sites/default/files/DBI%20a%20Framework%20for%20Intensive%20Intervention.pdf
· DBI training series http://www.intensiveintervention.org/content/dbi-training-series
· Introduction to Data-Based Individualization (DBI): Considerations for Implementation in Academics and Behavior (DBI Training Series Module 1) http://www.intensiveintervention.org/resource/introduction-data-based-individualization
· Monitoring Student Progress for Behavioral Interventions (DBI Training Series Module 3) http://www.intensiveintervention.org/resource/monitoring-student-progress-behavioral-interventions-dbi-training-series-module-3
· Using FBA for Diagnostic Assessment in Behavior (DBI Training Series Module 6) http://www.intensiveintervention.org/resource/using-fba-diagnostic-assessment-behavior-dbi-training-series-module-6
· Designing and Delivering Intensive Intervention in Behavior (DBI Training Series Module 8) http://www.intensiveintervention.org/resource/designing-and-delivering-intensive-intervention-behavior-dbi-training-series-module-8
· Tools Charts. Ratings of the scientific rigor of commercially available tools and interventions that can be used as part of a data-based individualization program. http://www.intensiveintervention.org/resources/tools-charts

IRIS
The IRIS Center
http://iris.peabody.vanderbilt.edu/

Key resources
Behavior and classroom management resources http://iris.peabody.vanderbilt.edu/iris-resource-locator/?term=behavior-classroom-management
Evidence-Based Practice Summaries http://iris.peabody.vanderbilt.edu/ebp/

Assignments
Readings and Class Participation
The readings assigned for each class must be completed before class. You are expected to discuss the main ideas of each reading, how you could apply the information to in your school setting, and questions/comments you may have.

Functional Behavior Assessment Project
This project requires that students, in the field placement, design and complete a functional behavior assessment, evidence-based (using relevant research) behavior intervention/support plan, and recommendations/summary for a student in the class who is demonstrating challenging behavior. Keep in mind, the behavior might not be externalizing, but interferes with the student’s learning and participation in the classroom/school community. Components will be submitted at different points throughout the semester and a final complete report (in APA 6th edition format) will be submitted.
EBP: Encouragement of Appropriate Behavior, Behavior Reduction Strategies

FBA Presentation
Students will develop a professional presentation to share their FBA project in a conference poster session format.

Tests
Two tests will be given during this semester. Both tests will include multiple choice and application response questions. Test content will be taken from assigned readings and course presentations.

Evaluation
Students can earn up to 300 points.
	Readings and Class Participation
	60 points: 14 @ 5 points each

	FBA
	25 points

	Behavior Intervention/Support Plan
	25 points

	Final Report with Recommendations/Summary
	50 points

	FBA Presentation
	40 points

	Tests
	100 points: 2 @ 50 points each

	TOTAL
	300

Add your institution’s grading scale

University Statements
Add applicable policies for your institution.
· Diversity
· Disability Accommodations
· Student Confidentiality

	Week
	Topic
	Assignments/Tasks

	1

	Introduction/Course Overview
School- Wide Behavior Management: PBIS & MTSS
EBP: Schoolwide Behavioral Expectations
	AD&S Ch. 1, 3

	2
	Behavioral Objectives
EBP: Classroom Rules & Routines
	A&T Ch. 1-3

	3
	Collecting Behavioral Data
EBP: Encouragement of Appropriate Behavior
	A&T Ch. 4-5

	4
	Functional Behavior Assessment & Functional Analysis
EBP: Behavior Reduction Strategies
	A&T Ch. 6-7

	5
	Approaches to Intervention
EBP: Encouragement of Appropriate Behavior, Behavior Reduction Strategies
	AD&S Ch. 4
Introduction of Student and Target Behavior

	6

	Test 1
	Test 1

	7
	Universal Interventions
EBP: Encouragement of Appropriate Behavior, Behavior Reduction Strategies
	AD&S Ch. 5, 10

	8
	Supplemental Interventions
EBP: Encouragement of Appropriate Behavior, Behavior Reduction Strategies

	AD&S Ch. 6-7
FBA

	9
	Intensive Interventions
EBP: Encouragement of Appropriate Behavior, Behavior Reduction Strategies
	AD&S, Ch. 8, 11

	10
	Reinforcement & Shaping
EBP: Encouragement of Appropriate Behavior
	A&T 8-10

	11
	Extinction, Generalization, & Maintenance
EBP: Encouragement of Appropriate Behavior
	A&T Ch. 11-12
BIP

	12
	Punishment & Coercion
	

	13
	Professional and Ethical Behavior Management
	AD&S Ch. 12

	14
	FBA Poster Session Presentations
	FBA Presentations

	15
	Test 2
	Test 2
FBA Projects

[bookmark: _GoBack]
