[image: image1.png]MBI

MonTtana
BEHAVIORAL
INITIATIVE

Classroom Effective Practices Planning Checklist

Adapted from Missouri SW-PBS
	Practice
	Goal
	Date Team PD
	Date
Staff PD
	Evidence of implementation
Yes/No
	Resource

	Classroom Expectations and Rules
	Rules are identified in each classroom and meet the following criteria: Observable, Measurable, Positively Stated, Understandable, and Always Applicable.

	
	
	
	Expectations and
Rules Module
Fact Sheet
Rule Writing Example
Rule Writing Activity
Classroom Rules
Survey

	
	Rules are posted big, bold and beautiful in each classroom.

	
	
	
	

	
	Lessons are developed to teach classroom rules.
	
	
	
	

	
	Rules are regularly referred to by staff when interacting with students (positive and corrective).

	
	
	
	

	
	A teaching schedule that includes classroom rule lessons is developed.

	
	
	
	

	
	All staff receives feedback on their development and implementation of classroom rules.
	
	
	
	

	Classroom
Procedures/
Routines
	Essential classroom procedures are identified and developed.

	
	
	
	Procedures/
Routines
Module
Fact Sheet
Procedures/
Routines
Worksheet

	
	Essential procedures are taught in each classroom.

	
	
	
	

	
	Procedures are prominently posted in student friendly language to provide a visual cue.

	
	
	
	

	
	All staff receives feedback on development and use of classroom procedures.

	
	
	
	

	Classroom
Acknowledge Appropriate Behavior
	All staff receive training on free and frequent, intermittent, and strong/long term positive feedback in classroom settings.

	
	
	
	Strategies to Acknowledge Appropriate Behavior Module

	
	A system of free and frequent positive feedback is developed
in each classroom.
	
	
	
	

	Practice
	Goal
	Date Team PD
	Date
Staff PD
	Evidence of implementation
Yes/No
	Resource

	
	A system of intermittent positive feedback is developed in each classroom.

	
	
	
	Fact Sheet
Classroom Continuum of Acknowledgement Strategies Worksheet

	
	A system of strong and long-term positive feedback is developed in each classroom.

	
	
	
	

	Classroom Response Strategies /
Error Correction
	All staff receives training on a classroom continuum of corrective feedback.

	
	
	
	Response Strategies and Error Correction Module
Fact Sheet
Classroom Continuum of Response Strategies
School-wide Continuum of Response Strategies

	
	All staff regularly refers to the classroom continuum of corrective feedback when responding to misbehavior.

	
	
	
	

	
	All staff receives feedback on their use of corrective response strategies.

	
	
	
	

	Active Supervision

	All staff receives training for use in the three components of Active Supervision in the classroom: moving, scanning and interacting frequently.

	
	
	
	Active Supervision Module
Fact Sheet
Components of Active Supervision Classroom Practice Handout

	
	All staff regularly demonstrates techniques of Active Supervision in all classroom settings.

	
	
	
	

	
	All staff consistently uses language from the MBI expectation matrix during interactions with students.

	
	
	
	

	
	All staff receives feedback on their use of Active Supervision techniques in classroom settings.

	
	
	
	

	Practice
	Goal
	Date
Team PD
	Date
 Staff PD
	Evidence of implementation
Yes/No
	Resource

	Opportunities to Respond
	All staff receives training in the use and benefits of providing multiple opportunities for students to respond.

	
	
	
	Opportunities to Respond Module
Fact Sheet
Active Participation Strategies

	
	All staff regularly offers high rates of response opportunities during instructional periods.

	
	
	
	

	
	All staff receives feedback on their rate and use of a variety of response strategies.
	
	
	
	

	Activity Sequencing and Offering Choice
	All staff receives training in the use of two activity sequencing strategies: task interpersonal and behavioral momentum.

	
	
	
	Activity Sequence and
Offering Choice
Module
Fact Sheet
Using Sequencing in
Your Classroom
Worksheet
Offering Choices example
A Menu of Choices

	
	All staff receives training in the use and benefits of offering choice to address work completion.

	
	
	
	

	
	All staff receives feedback on their use of activity sequencing strategies in classroom settings.

	
	
	
	

	
	All staff receives feedback on their use of offering choice in classroom settings.

	
	
	
	

	Academic Success Task Difficulty
	All staff receives training in the use of 6 strategies of addressing task difficulty.

	
	
	
	Academic Success and
Task Difficulty
Module
 Fact Sheet
Addressing Task Difficulty in Your Classroom
Worksheet

	
	All staff can select the strategy that addresses a student’s specific challenge.
	
	
	
	

	
	All staff receives feedback on their use of strategies to address task difficulty in classroom settings.

	
	
	
	

