[bookmark: _GoBack]
	Lemonweir Elementary PBIS Staff Handbook
	Tomah Area School District
	2013-2014 School Year

Table of Contents:

What is PBIS?……………………………………………………………………………..……….. 3
Team Information…………………………………………………………………….………… ..6
2012-2013 Meeting Dates………………………………………………………………….………7
2012-2013 Expectations Schedule……………………………………………………….……..… 8
Behavioral Support System…………………………………………………………………..….. 9
Teaching Cool Tools…………………………………………………………………………..…..11
Acknowledgement System……………………………………………………………..……..… 12
Discipline System……………………………………………………………………….………...13
PBIS Assessments………………………………………………………………………….……. 14
Resources:
	Behavior Matrix………………………………………………………………………. …15
	Classroom Matrix…………………………………………………………………….…. 16
	Flow Chart………………………………………………………………………………..17
	Behavior Definitions………………………………………………………………..…... 18
	Discipline Referral Form…………………………………………………………………19
	CICO Form………………………………………………………………………………..20
	Lesson Plans………………………………………………………………………………21

What is PBIS?
PBIS (Positive Behavior Interventions and Supports) is an organized, data-driven system of interventions, strategies, and supports that positively impact school-wide and individualized behavior planning.
Using the most current best practices, strategic teams are trained to positively impact behavior at three key behavioral tiers: Universal or primary (whole school); Secondary (individual child or group of at-risk children); and Tertiary or Intensive (children with complex needs and behaviors that severely impact the child, school and/or community functioning).
[image: http://www.akronschools.com/dotAsset/97578.jpg]
Why is it so important to focus on teaching positive social behaviors?
Frequently, the question is asked, “Why should I have to teach kids to be good? They already know what they are supposed to do. Why can I not just expect good behavior?” In the infamous words of a TV personality, “How is that working out for you?”
In the past, school-wide discipline has focused mainly on reacting to specific student misbehavior by implementing punishment-based strategies including reprimands, loss of privileges, office referrals, suspensions, and expulsions. Research has shown that the implementation of punishment, especially when it is used inconsistently and in the absence of other positive strategies, is ineffective. Introducing, modeling, and reinforcing positive social behavior is an important step of a student’s educational experience. Teaching behavioral expectations and rewarding students for following them is a much more positive approach than waiting for misbehavior to occur before responding. The purpose of school-wide PBS is to establish a climate in which appropriate behavior is the norm.
What is a systems approach in school-wide PBIS?
An organization is a group of individuals who behave together to achieve a common goal. Systems are needed to support the collective use of best practices by individuals within the organization. The school-wide PBIS process emphasizes the creation of systems that support the adoption and durable implementation of evidence-based practices and procedures, and fit within on-going school reform efforts. An interactive approach that includes opportunities to correct and improve four key elements is used in school-wide PBS focusing on: 1) Outcomes, 2) Data, 3) Practices, and 4) Systems. The diagram below illustrates how these key elements work together to build a sustainable system:
[image: http://www.trojans.k12.mo.us/images/pbs_4elements.jpg]
◦Outcomes: academic and behavior targets that are endorsed and emphasized by students, families, and educators. (What is important to each particular learning community?)
◦Practices: interventions and strategies that are evidence based. (How will you reach the goals?)
◦Data: information that is used to identify status, need for change, and effects of interventions. (What data will you use to support your success or barriers?)
◦Systems: supports that are needed to enable the accurate and durable implementation of the practices of PBIS. (What durable systems can be implemented that will sustain this over the long haul?)

What does this mean for staff?
· All staff need to recognize and acknowledge children who are following the school-wide expectations.
· All staff need to be ready to give out paws to students in the classroom and throughout the building.
· All staff need to know the Behavior Flow Chart and be consistent with their responses.
· All staff need to complete an Office Discipline Referral Form if a child’s response to a problem behavior indicates the need.
· Teaching staff need to post the School-wide Expectations in their class and other areas that children often use.
· Teaching staff need to include “Cool Tools” in their lesson plans as indicated on the Expectation Schedule and as needed (for whole group or individuals).
· All staff need to CELEBRATE successes as much as possible!

Team Information
Tomah Area School’s District PBIS Mission Statement:
Tomah Schools is committed to proactively teaching students appropriate behaviors essential to valuing self, valuing others, and valuing learning.

Lemonweir Elementary PBIS Teams:
Universal Team:
· Nicki Pope- Administrator
· Amanda Betcher- Internal Coach
· (OPEN)- External Coach
· Terri Rung- Represents Special Education
· Joanna Oswald- Represents K-1
· Michelle Pitts-Clark- Represents Title Program
· Krista Tardiff- Represents 2-3
· Michelle Briner- Represents 4
· Vicki Siler- Represents 5
· Julie Schoonover- Represents Support Staff
· PTO

Building Intervention Team (BIT):
· Nicki Pope
· Amanda Betcher
· Terri Rung
· Katherine Meyers

2013-2014 Meeting Dates
Lemonweir PBIS Committee: 3:05 in room 113 (Second Monday of the month)
	September 16, 2013
October 14, 2013
November 18, 2013
December 9, 2013
January 13, 2014
February 10, 2014
March 10, 2014
April 14, 2014
May 12, 2014
June 9, 2014

	

Building Intervention Team (BIT): 1:30-3:00 in the office (Every other “A” day)
	September 3, 2013
September 17, 2013
October 2, 2013
October 17, 2013
October 31, 2013
November 15, 2013
December 4, 2013
December 18, 2013
January 14, 2014
January 31, 2014
February 24, 2014
March 11, 2014
March 25, 2014
April 9, 2014
April 28, 2014
May 12, 2014
May 27, 2014
June 10, 2014

	
	

2013-2014 Expectations Schedule
Please follow the tentative schedule for teaching and refreshing school-wide and classroom behavioral expectations.
August 28 & 29, 2013
· Review school-wide and classroom expectations and schedule with staff
· PBIS Open-house/ Family Kick-Off

September 3-13, 2012
· PBIS Kick-Off Assembly (see Kick Off Schedule)
· Teach school-wide and classroom behavioral expectations as many times as possible.

September 2013 through November, 2013
· Teach school-wide and classroom behavior expectations 2-3 times per week.

December 2013 through March 2014
· PBIS Booster Assembly
· Teach school-wide and classroom behavior expectations weekly.

April 2014 through June 2014
· Teach school-wide and classroom behavior expectations as needed.

Review/ Reteach School-wide and Classroom Behavior Expectations:
· December 2, 2013 (After Thanksgiving Break)
· January 6, 2014 (After Winter Break)
· April 22, 2014 (After Spring Break)

Behavioral Support System
Tier 1:
Tier 1 provides high quality instruction and behavioral supports for all students in general education. More than 80% of students will be successful in this tier. Classroom management and individual student behavior is based on expectations, responsibility, and proactive feedback.
If a student fails to learn at a level/ rate similar to his/her classmates, the teacher will:
· Change the type of instructional or behavioral strategy (intervention)
· Increase the intensity or level of the intervention (for example, adding small group instruction to whole group instruction).
· Increase the duration of the intervention (for example, increase small group instruction from 15 to 30 minutes).
· Increase the frequency of the intervention (for example, from twice per week to four times per week).
Once several interventions have been unsuccessful, and the student is not responding adequately, the student will be referred to the Tier 2/ Building Intervention team to discuss further interventions.

Tier 2:
Check In/ Check Out (CICO)
Students may be referred to CICO by either acquiring 3 majors or 6 overall Discipline referrals within a 30 day period of time, or by teacher request. The student will be assigned to an adult greeter to follow the CICO procedures with a daily goal of 80%. Progress will be monitored and graphed for at least 6-8 weeks. If there are no improvements within 2-4 weeks, the team will re-evaluate. After students are meeting their goal on average for about 4 weeks they will begin to fade. This means the student will complete their CICO form independently and the teacher will also complete using a pen. If scores agree and student is maintaining their goal, they will complete the program.

How is CICO implemented? *See Resources for CICO forms
· A student checks in with a specific adult at the start of the school day.
· The adult gives the student a point sheet that has the goals/ expectations the student is working on.
· The adult speaks briefly with the student in a positive manner, to encourage them and remind them what they need to focus on to meet their goal.
· The student goes through their day with the point sheet having each teacher check how well they did during that time period.
· At the end of the day, the student checks out with the same adult they checked in with. The adult briefly talks with the student, asking them how they feel they did, what they did well on, and what they need to work on.
· A copy or the score should be turned into Mrs. Betcher for monitoring progress.
· The student then takes their point sheet home to show and discuss it with their parent to be signed and returned if need be.
· The daily goals may be used along with a reward system where the student receives an incentive for meeting their goal.

Social/ Academic Instructional Groups (SAIG)
When CICO isn’t working students may be referred to SAIG groups. These groups will meet weekly and will focus on re-teaching and practicing specific appropriate behaviors. Students will be placed in groups with same age peers and will participate for 9 weeks. Behaviors will be observed to monitor progress. If after 4 weeks, the student is not responding to tier 2 interventions, a more intensive or additional intervention and/or consult referral may be considered. Prior to a consult, the teacher must complete a Request for Assistance Form (BIT/IRT). This can be found on the district website.

Mentoring Program
Tier two students may be placed into a mentoring program with a peer of the same age or older, or an adult. They will meet with the student 1-2 times per week to practice behavior expectations or build a relationship. Students will participate for 6-8 weeks. If after 4 weeks, the student is not responding to tier 2 interventions, a more intensive or additional intervention and/or consult referral may be considered.

Teaching Cool Tools
Helpful Tools for Teaching the Expectations of Value Self, Value Others, and Value Learning:
1. Pre-Teaching: Review the behavior expectation for a particular common area before transitioning to and from that area. Develop a rhyme or song that reinforces the behavior as you transition.
2. Direct Experience: Take the students to a particular common area and have them “practice” the expected behavior (i.e. walking feet in the halls).
3. Get the children’s input: Use children’s literature to stimulate a group discussion about a common problem behavior, such as hitting. Have the students identify the problems with this behavior and brainstorm coping strategies or solutions with them. Use the behavior Expectations Matrix for that area to guide your discussion.
4. Role-Play: Have the students act out scenarios that address the expected behaviors in common areas to ensure their understanding as well as to provide them an opportunity for feedback. Encourage students to use the words on the Behavior Matrix.
5. Reflection: Have the students talk about any experiences they have had at school and process their responses in relation to the Cool Tools and Behavior Matrix.
6. Acknowledgement: Whenever possible positively acknowledge students who are demonstrating school-wide behavior expectations by utilizing the school-wide acknowledgement system.
Videos & Lesson Plans:
Cool Tool videos and several lesson plans can be found on Lemonweir’s PBIS Webpage. To get to them, go to the district website, click on buildings- Lemonweir. Choose the PBIS link and then click on “jump to PBIS resources.” Videos and lesson plans are listed at the bottom of the page.

*See Resources for available Behavior Lesson Plans

Acknowledgement System
Level 1 Acknowledgement: (Teacher and Team Led)
This acknowledgement is based on students earning paws for demonstrating school-wide expectations. All staff will carry paws with them and hand out to students who are “caught” following the expected behaviors. A student may not ask for a paw. Every two weeks a different cool tool will be focused on. The first of the two weeks will be teaching the expectations daily and recognizing frequently by handing out paws and giving verbal praise, stating exactly what the student is doing correctly. During the second week, the class will set a goal to reach for a classroom wide incentive. Classes who met their goal will be announced at the end of the two week period. One incentive during the month will be teacher led, and the other will be team led (refer to schedule for dates).
Celebration Ideas:
	· Pajama Day
· Free Choice Time
· Special Snack
· Lunch with the Teacher
· Extra Recess Time
· Computer Use

	· Teach a Lesson Outside
· Popcorn and a Movie
· Game Time
· Dance to Music
· Story time with the Principal

	· Use a Pen or Marker for the Day
· Take a Walk
· Mentor/ Read to another Class
· Bring a Stuffed Animal for the Day

Level 2 Acknowledgement: (Team Led)
Each quarter, students with zero discipline referrals will be recognized with an additional acknowledgement (i.e. donuts, award, dance, field day, swimming, PTO events). These students will also receive a paw charm to attach to their backpack.

Level 3 Acknowledgement: (Team Led)
Staff will hold all-school celebrations monthly throughout the year to recognize the hard work of all students. All school celebration activities could be things such as Bingo over the intercom, special dress days, fancy lunch, extra recess, assemblies, popcorn, etc.

Discipline System
Correction Guidelines
Adult behavior when providing corrections is:
	· Calm
· Consistent
	· Brief
· Immediate
	· Respectful

		
	Prompt
	Provide verbal and/ or visual cue.

	Redirect
	Restate the matrix.

	Reteach
	State and demonstrate the matrix behavior. Have student demonstrate. Provide immediate feedback.

	Provide Choice
	Provide an alternate choice that still accomplishes the same instructional objective.

	Conference
	Describe the problem. Describe the alternate behavior and explain why it is better. Practice. Provide feedback.

Strategies to respond to inappropriate behavior:

 Correction Technique					 How this can be used
 Part of these guidelines were adapted from: Center for PBS, College of Education, University of Missouri, MO SW-PBS

Specific student conference procedures:
	1. Positive, private, using quiet voice
2. Describe the problem
3. Describe the alternative
4. Discuss why alternative is better
	5. Have student practice by showing or telling
6. Provide feedback

Data Collection
When student behavior is unsafe or noncompliant after being redirected, staff will document the behavior. Keep in mind the developmental age of the student. This can be done by either completing a discipline referral form (see form in resources), and turning it in to Mrs. Betcher; or by entering the behavior directly onto Infinity. You may refer to the behavior definitions in the resource section to assist in completing this form, if necessary. This data is compiled monthly and used to locate areas in need of re-teaching, as well as students in need of more intensive interventions. Please refer to the flow chart in the resource section for more information on providing consistency when correcting and documenting behaviors.
PBIS Assessments/ Recognition
School-Wide Recognition:
2013 School Of Distinction recipient
2012 School Of Merit recipient

Self- Assessment Survey (SAS):
The SAS determines the status of PBIS as perceived by all staff members and guides the action plan for improving PBIS.
· Completed annually in the fall by ALL staff.
· Fidelity is an average of 80% or greater.
Lemonweir Scores:
· 2012-2013 86%
· 2011-2012	77%
· 2010-2011	44%
Team Implementation Checklist (TIC):
The TIC is also used to guide the action plan for improving PBIS implementation.
· Completed in the fall & winter by the PBIS Team until BOQ score reaches 70% or greater.
· Fidelity is an average of 80% or greater.
Lemonweir Scores:
· 2012-2013 82%
· 2011-2012	68%
· 2010-2011	50%
Benchmarks of Quality (BOQ):
The BOQ assists in finding areas of strength and areas in need of improvement in PBIS implementation.
· Completed annually in the spring by the Internal Coach and each member of the PBIS Team.
· Fidelity is an average of 70% or greater.
Lemonweir Scores:
· 2012-2013 93%
· 2011-2012	89%
· 2010-2011	78%
Resources: Behavior Matrix
[image:]
Resources: Classroom Matrix
[image:]

Resources: Flow Chart
[image:]

Resources: Behavior Definitions
	Lemonweir Elementary Behavior Definitions

	Minor Problem Behaviors
	Definition

	Inappropriate Language
	Student engages in low-intensity instance of inappropriate language.

	Dress Code Violation
	Student wears clothing that is not within the dress code guidelines outlined in the student handbook, such as wearing a hat, hood up, pants low, clothes with offensive designs or writing, etc.

	Disrespect
	Student engages in brief or low-intensity verbal or non-verbal display of rudeness or discourtesy. Example: arguing, tone of voice, eye rolling, etc.

	Disruptive
	Student engages in low-intensity, but inappropriate disruption such as noises, rocking chair, tapping pencil, blurting out, etc.

	Failure to follow school rules
	Disregard to school-wide expectations. Examples: running in the halls, inappropriate voice, taking turns, etc.

	Physical Contact
	Student engages in non-serious, but inappropriate physical contact such as not keeping hands to self, playing roughly on playground, picking up others, etc.

	Property Misuse
	Student engages in low-intensity misuse of property such as writing on books, destroying school supplies or property, using playground equipment improperly.

	Defiance
	Student engages in brief or low-intensity failure to respond to adult requests. Example: when asked to do something, student says "No, I don't want to."

	Stealing
	Student engages in minor acts of stealing. Example: takes pencils from another student.

	Major Problem Behaviors
	Definition

	Abusive Language
	Student delivers verbal messages that include swearing, name calling or use of words in an inappropriate way that is directed at someone.

	Fighting/ Physical Aggression
	Student engages in actions involving serious physical contact where injury may occur. Example, hitting, punching, throwing objects, etc.

	Defiance
	Student engages in continuous refusal to follow directions, talks back, and/or delivers socially rude interactions.

	Disrespect
	Student engages in continuous verbal or non-verbal displays of rudeness or discourtesy such as inappropriate gestures, arguing, yelling, etc.

	Harassment/ Bullying
	Student delivers disrespectful messages (verbal or gestural) to another person that includes threats and intimidation, obscene gestures, pictures or written notes.

	Theft
	Student is in possession of, having passed on, or being responsible for removing someone else's property without that person's permission.

	Lying/ Cheating
	Student delivers message that is untrue and/ or deliberately violates the rules.

	Failure to follow school rules
	Repeated disregard for school-wide expectations.

	Weapons
	Student is in possession of knives or guns (real or look alike), or other objects readily capable of causing bodily harm.

Resources: Discipline Referral Form
All staff may pick up a yellow notepad of these forms in the office.
[image:]

Resources: CICO Form

[image:]
Resources: Lesson Plans
Additional available behavior lesson plans: (See Mrs. Betcher)
	Announcements
Apologizing
Asking for Help
Audience Behavior
Backpacks
Bathroom
Bus Line
Checking out Books
Coming From Recess
Communicating with Others
Completing Homework
Cross Age Buddies
Drinking Fountain
Eating in Cafeteria
Emergency Drills
Encouraging Others
Ending Day
Entering Auditorium
Entering Cafeteria
Entering Library
Exiting Auditorium
Field Trip
Following Directions
Getting in Groups
Going to Recess
Greetings
Group Work
Guest Speaker
Hallway
Independent Reading
Independent Work
	Leaving Classroom
Lining Up
Listening
Maintaining Your Area
Morning Routine
Music
Partner Share
Peer Tutoring
Playground
Playground Equipment
Pledge of Allegiance
Refocus- Graceful Exit
Refocus- Graceful Entrance
Refocus Moment
Refocus- Welcome Back
Respect Property
Sharpening Pencil
Signal Clean Up
Sitting at Desk
Substitute Teacher
Taking a Test
Trying Your Best
Turning in Homework
Turning in Work
Using Recess Time
Problem Solving
Raising Hand
Walking in Line
Washing Hands

Updated 8/19/2013 by A. Betcher

image2.jpeg
Supporting Social Competence &
Academic Achievement

- CUICRNES]
Supporting

Supporting Decision
Staff Behavior Making

Supporting Student Behavior

image3.tmp
Table Tooks

Home Inset Pagelayyout References Mailings Review View | Developer | Design Layout

il Ruler) () one page ﬁ E 1) View Side by Side.
2 [d Do | S g = B8 L e | B
Reading Layout [Navigation Pane = Page Width | \indow Al ‘Windows ~ -
[CEEL 1 0 2@ 3 [E 4 I 15 0 CTE 7 £ — [E[10 v T[E Fr) B T
Lemonmelr Sehoal Seiiings anel Expected Behaviors
o N
! B) -
S '
e e T Emergency
= s mem | All Settings | Hallways Bus Cafeteria | Assembly Playground Drills
= Be incontrol of | » Get where you | e Stay seated; «Eatthefood | Polite 3 clap * Dress for e Quietly walk to
‘your body and need to be on seaf to seat, onyourtray |eBein ‘weather safe place
- V Y words time ‘ack to back only control of © Get help when | » Listen for adult
Y atue Aelf « Believe in * Walk at all *Keep all your | Food belongs | your body needed directions
ol ‘yourself times ‘elongings to on your tray © Stay in assigned | » Number 1 voice
* Keep to the self or in your area during entire
L] right side * Use a#2 voice | mouth drill
= Hands, feetand | » Use a=1 voice | » Use polite, * Keep area « Polite 3 clap * Play by rules * Respect others
V objects to self | » Single line, kind words and | clean « Listen while ‘* Take furns and safety
O, | | S | S| Vo | S | oo g | e s |+ vy
N alue thers kind words on right side of | » Get off at the in line speaking in garbage » Include all classmates and
* Be safe and fair | hallway correct stop * Use respectful | Respect cans students; teacher
| 10 others © Keep all body | Respect the language others » Leave no trace | welcome others | Be in control of
partsto danger zone | Remain seated | personal of your visit | e Use equipment | your body and
‘yourself * Remain quiet space * Keep water & | appropriately words
N at railroad soap in the
a tracks sink
* Respect others | » Look with eyes | » Take all + Use good eEnterand | e Useatbreak | Play co- + Understand the
right to leam only ‘elongings ‘manners Exit na#l | time operatively purpose of each
V]L B * Encourage and | » Use the “cool ‘with you e Usea #1 voice. * Be quick ‘ Demonstrate. drill
- alue MAearning | support others nod” or “cool voice inline ‘sportsmanship
in our building wave” and during 5 and character
N * Be prepared « Keep hallways ‘minute quiet * Line up when
‘« Try your best neat and clean eating time signal is given
* Ask for help if * #2-3 voice
|- you need it other times
-

Pagei1of1 | Wordsi360 | <& | P |

image4.png
Lemonweir Elementary
“Paws”itive Behaviors

XL X%
In the CLASSROOM, we...

".‘0 Value Self

o follow directions
® use appropriate volume
e are responsible for ourselves

e raise our hand to speak

'.‘.‘ Value ® keep our hands, feet, & objects to
Others ourselves
e are courteous and respectful
e stay on task
0'“. Value e are prepared
Learning ® use time wisely

Value Self, Value Others, Value Learning

image5.emf
Minor Problem

Behaviors

Major Problem

Behaviors

Inappropriate

Language

Abusive Language

Physical Contact

Fighting/ Physical

Aggression

Disrespect Disrespect

Defiance Defiance

Failure to follow

school rules

Failure to follow

school rules

Disruptive Weapons

Property Misuse Lying/ Cheating

Dress Code

Violation

Harassment/

Bullying

Stealing Theft

Lemonweir Elementary

Behavior Flow Chart

Observe Problem Behavior

Isthe behavior a

minor or major

offense?

Re-direct behavior.

If behavior continues,

refer to major offense.

If consequence is given,

document on referral

formto be entered on

Infinity.

Use alternateredirect

options:

Pull aside and discuss

behavior, review

expectations, etc.

Re-teachappropriate

behavior to meet

expectations.

Giveverbal warning.

Student conference

with administration.

Reflection/ re-teach/

rehearse behavior.

Consequences will be

given with

progressive discipline.

Communicationwith

teacher.

Parent contact is

made.

Document incident

on referral form to

be entered on

Infinity.

* Everyday startswith a clean slate.

* Fill out discipline referral form when student doesn't

respond to redirection, pre-correction, or verbal warning.

* Take concrete action to correct behavior (i.e. individual

practice, removal from activity, seat change, etc.)

* Behaviors are defined on back of this page.

image6.png
Lemommeic OficeDisciplne Referral Form

Student S [=
vime:___amppm [
& ey

s S 15 LI

1= 3 ey

T e (S Ty
S T rocer o e
e S T

image7.tmp
Home | Inset Pagelayout References Mallings Review View Developer

Times NewRom = 10~ A° A7 Aav | % How AaBbCe AaBbC AAB 4asice damscer A :n:::a;
P et B4 U7 she x| AW - A B al | ThoSpaci.. Headingl — Ttle suttesubteen... | Change “:;mm
Cipboara Font syes ating
L] I R R R R R R R R R e B 1
: ,‘omah Schoo,.
&% Lemonweir Elementary Check-In Check-Out Sheet
] Value Value Value
: Sef Others Leaming
| Name: Teacher:
Date:
i ©/2 = Good day ©/1 =Mixed day ®/0 = Will try harder tomorrow
i Expectations | Moming | Moming | Lunch/ | Aficrnoon | Afiernoon | MAPES || Daly Goal
g 1 2 Recess 1 2
Value Self ©OOROOB OO OO OO -
M 2 1 02 1 0]2 1 0f2 1012 10]2 10
E Value Others ©OROOB OO OB ©©®©©®TOTAL_
2 102 1 0j2 102 1 02102 10} ,~
M ValueLearning 1© © @O OB (OOBRIOOB ©OB|G©O06
2 1 02 1 0]2 1 0f2 1012 10]2 10
] TOTAL

Teacher Comments:

Parent Signature and Comments:

Fages ot | Words:157 | B | B |

image1.jpeg
Continuum of School-Wide Instructional & Positive Behavior Support

g Tertory revention:
+Specialized

*individualized
+Systems for Students with High-Risk

Secondary Prevention:
+Specialized Group
+Systems for Students with At-Risk
Behavior

Primary Prevention:
#School-/Classroom-Wide Systems for
Al Students, Staff, & Settings

