
 113.1. BEHAVIOR SUPPORT FOR SPECIAL EDUCATION - Pg. 9

	
	

	
	113.1. BEHAVIOR SUPPORT FOR SPECIAL EDUCATION

	1.
Purpose

Title 22

Sec. 14.133

	The Plum Borough School District Behavior Support for Special Education policy follows the guidelines outlined in Pennsylvania’s Chapter 14 Regulations of the Bureau of Special Education effective July 1, 2008. The policy is designed to enable children with Individual Education Plans (IEPs), who need a Behavior Support Program, to benefit from their Free Appropriate Public Education Program (FAPE) within the Least Restrictive Environment (LRE).

	
	An underlying assumption of the policy is that a student's exhibition of problem behaviors can significantly interrupt the education of that student and others. Procedures are outlined in the policy to prevent and correct problem behaviors. Included are student behavioral expectations and management techniques implemented to encourage good student behavior. Also included are recommended school personnel responses to problem behaviors. In all cases, exceptional children should be treated with the same respect and dignity as children without exceptionalities.

	2.
Guidelines
	An array of procedures and techniques for school personnel pertaining to classroom and behavior management are identified in three (3) phases. They should be implemented by school personnel based on their training and on the needs of the student. Effective techniques to: (1) modify the contextual influences of behavior (i.e., setting events and immediate antecedent events), (2) teach socially appropriate alternative skills, and (3) reduce problem behavior will be employed. A least-to-most intrusive hierarchy of strategies will be utilized. The three (3) phases include:

	
	1. Phase I: Classroom/Building Management.

	
	2. Phase II: Behavior Management.

	
	3. Phase III: Crisis Management.

	
	

	
	

	
	

	
	

	
	

	
	Phase I: Classroom/Building Management

	
	The educational personnel of the Plum Borough School District recognize that good classroom management is a prerequisite to good student behavior and successful student learning. Effective management involves both preventing the occurrence of problem behaviors and responding to the occurrence of problem behaviors. Prevention involves implementing engaging instructional lessons, clarifying educational expectations, and creating a supportive classroom environment. Citizenship skills should be developed, and partnerships should be established with parents/guardians.

	
Pol. 218
	Effective classroom management also involves implementing positive discipline measures and reactive discipline measures to the occurrence of problem behaviors. Mild to moderate disciplinary infractions are handled at this level using procedures stated in the school district's discipline code (Levels 1 and 2).

	
	Phase I measures are available to all staff members and do not require a behavior support plan for the IEP. The measures of Phase I include:

	
	1. High Academic Engagement:

	
	a. Present organized lesson.

	
	b. Vary instructional techniques.

	
	c. Adapt instructional levels.

	
	d. Provide opportunities to learn.

	
	e. Monitor progress closely.

	
	2. Supportive Environments:

	
	a. Establish rapport with students.

	
	b. Encourage positive social interaction.

	
	c. Provide incentives to succeed.

	
	d. Acknowledge academic progress positively.

	
	

	
	

	
	

	
	

	
	3. Develop Citizenship Skills:

	
	a. Encourage classroom sharing.

	
	b. Promote social cooperation.

	
	1) Team research earning.

	
	2) Tutoring.

	
	3) Cooperative l.

	
	c. Promote leadership roles.

	
	d. Clarify social responsibilities.

	
	e. Encourage good work ethic.

	
	4. Clear Educational Expectations:

	
	a. Establish behavioral rules.

	
	b. Communicate academic goals and objectives.

	
	c. Institute daily classroom routines.

	
	d. Improve student organization skills.

	
	5. Parental Partnership:

	
	a. Establish an alliance with parents/guardians.

	
	b. Review parental concerns.

	
	c. Seek parental input.

	
	d. Schedule parent/guardian conferences.

	
	6. Positive Discipline:

	
	a. Schedule student conferences.

	
	b. Develop student behavioral contracts.

	
	

	
	c. Arbitrate student conflicts.

	
	d. Redirect student aggressions.

	
	e. Establish peer mediation procedures.

	
	f. Encourage compromises.

	
	Phase II: Behavior Management

	
	Routine classroom procedures may not be sufficient when assisting students who display more challenging behaviors. The school personnel of the Plum Borough School District adhere to Pennsylvania’s Chapter 14 Regulations. Stated in the guidelines is that a behavior support plan is required when an eligible student exhibits challenging behaviors that significantly reduce the student's ability to learn.

	
Title 22

Sec. 14.133
	Chapter 14 Regulations state that positive rather than negative measures form the basis of behavior support programs. Behavior support programs must include research based practices and techniques to develop and maintain skills that will enhance an individual child’s opportunity for learning and self-fulfillment. Behavior support programs and plans must be based on a functional assessment of behavior and utilize positive behavior techniques. When intervention is needed to address problem behavior, the types of intervention chosen for a particular student or eligible young child shall be the least intrusive necessary.

	
	The behavior support policy must be incorporated with the eligible student's Individual Education Plan (IEP). It is to be assessed periodically and modified when necessary. The behavior support plan includes interventions that will:

	
	1. Improve Self-Concept:

	
	a. Establish realistic academic and social goals.

	
	b. Clarify personal strengths and weaknesses.

	
	c. Discover special talents.

	
	d. Increase completion rate of assignments.

	
	e. Increase academic success.

	
	

	
	

	
	

	
	

	
	2. Teach Alternative Social Skills:

	
	a. Explain student advantages to:

	
	1) Cooperating and sharing with peers.

	
	2) Reducing the need for control and attention.

	
	3) Withholding disruptive behavior.

	
	4) Participating in classroom activities.

	
	b. Encourage students to control anger by:

	
	1) Accepting alternative opinions.

	
	2) Ignoring criticism.

	
	3) Adjusting to daily disruptions and changes.

	
	4) Identifying peer motives.

	
	3. Provide Consequences To Modify Behavior:

	
	a. Define desired/undesired behavior.

	
	b. Establish reinforcement schedule:

	
	1) Warning, nonverbal (if possible) such as proximity, control, prompts, and cues.

	
	2) Warning, verbal such as redirection, prompts and cues, and seating change.

	
	3) Demotion or reward system such as checks on behavior point sheet, loss of citizenship points, classroom privilege revoked.

	
	4) Initiate time-out procedures (procedures differ at the elementary and secondary levels).

	
	5) Removal to office for administrative action.

	
	

	
	

	
	

	
	4. Assess the Impact of the Behavior Support Plan:

	
	a. Reduce challenging behaviors.

	
	b. Increase alternative positive behaviors.

	
	c. Improve student's school day.

	
	d. Increase regular classroom inclusion.

	
	Phase III: Crisis Management

	
	Crisis management procedures have been developed by the school personnel of the Plum Borough School District to de-escalate serious situations caused by severe student problem behavior. The procedures include techniques that are more intrusive to personal freedom than the intervention measures outlined in Phases I and II. They are implemented to alleviate a crisis situation in order to prevent harm to the student or to others and not to punish the student. The techniques may involve removing the student from a setting or physically restraining a student during an altercation.

	
	The use of reduction oriented consequences strategies, including the crisis management plan, may not be employed as punishment for the convenience of staff, or as a substitute for an education program.

	
	The techniques are based on MDT recommendations to the IEP team. Parental consent must be obtained prior to the use of these techniques. Frequent use of crisis management procedures would indicate that the IEP team needs to revise components of Phases I and II.

	
Title 22

Sec. 14.133

Pol. 218
	The procedures include the use of restraints outlined in the Pennsylvania Department of Education Regulations 14.133. The use of restraints is considered a measure of last resort, only to be used after other less restrictive measures, including de-escalation techniques, in accord with Chapter 14 PA Regulations 14.133 subsection (c)(2). The procedures also include short-term emergency techniques that correspond to some of the responses noted in the school district's discipline policy (Levels 3 and 4).

	
	Restraint Procedures –

	
Title 22

Sec. 14.133
	Restraints to control acute or episodic aggressive or self-injurious behavior may be used only when the student is acting in a manner as to be a clear and present danger to him/herself, to other students or to employees, and only when less restrictive measures and techniques have proven to be or are less effective.

	
Title 22

Sec. 14.133
	The use of restraints may only be included in a student’s or eligible young child’s IEP when the following conditions apply:

	
	1. The restraint is utilized with specific component elements of positive behavior support.

	
	2. The restraint is used in conjunction with the teaching of socially acceptable alternative skills to replace problem behavior.

	
	3. Staff is authorized to use the procedure and have received the staff training required.

	
	4. There is a plan in place for eliminating the use of restraint through the application of positive behavior support.

	
Title 22

Sec. 14.133
	The use of prone restraints is prohibited in educational programs. Prone restraints are those in which a student or eligible young child is held face down on the floor.

	
Title 22

Sec. 14.133
	The use of restraints may not be included in the IEP for the convenience of staff, as a substitute for an educational program, or employed as punishment.

	
Title 22

Sec. 14.133
	School entities shall maintain and report data on the use of restraints as prescribed by the Secretary. The report shall be reviewed during cyclical compliance monitoring conducted by the Department.

	
Title 22

Sec. 14.133
	Mechanical restraints, which are used to control involuntary movement or lack of muscular control of students when due to organic causes or conditions, may be employed only when specified by an IEP and as determined by a medical professional qualified to make the determination, and as agreed to by the student’s parents/guardians. Mechanical restraints shall prevent a student from injuring him/herself or others or promote normative body positioning and physical functioning.

	
Title 22

Sec. 14.133
	The school district will notify the parents/guardians of a child whenever restraints are used to control aggressive behavior and will convene a meeting of the IEP team within ten (10) school days of the inappropriate behavior causing the use of restraints, unless the parent/guardian, after written notice, agrees in writing to waive the meeting.

	
	

	
	

	
	

	
	

	
	

	
	

	
	Emergency Procedures –

	
	Emergency techniques are implemented when student behavior presents a clear and present danger to the student or to others and is identified in the IEP:

	
	1. Contact parent/guardian before removing student from school.

	
	2. Notify local police authorities.

	
	3. Notify mental health agencies.

	
	4. Contact emergency ambulance services.

	
	Emergency circumstances that may require the implementation of crisis management procedures are:

	
	1. Abusing self.

	
	2. Assaulting another student.

	
	3. Assaulting a staff member.

	
	4. Carrying, possessing, or transmitting firearms, explosives, or other dangerous instruments.

	
	5. Using, selling, or possessing narcotics or alcoholic beverages.

	
	6. Exhibiting any behavior that immediately jeopardizes the general safety, welfare, or security of staff members or students.

	
	Aversive Techniques

	
Title 22

Sec. 14.133
	The following aversive techniques are inappropriate for implementation according to the Pennsylvania Department of Education Regulations 14.133:

	
	1. Corporal punishment.

	
	2. Punishment for manifestation of a student's disability.

	
	3. Locked rooms, locked boxes, or other locked structures or spaces from which the student cannot readily exit.

	
	4. Noxious substance.

	
	

	
	5. Deprivation of basic human rights, such as withholding meals, water, or fresh air.

	
	6. Suspension constituting a pattern under § 14.143(a) (relating to disciplinary placement).

	
	7. Treatment of a demeaning nature.

	
	8. Electric shock.

	
	9. Methods implemented by untrained personnel.

	
	10. Methods which have not been outlined in an agency's plan.

	
	

	
	

	
	

	
	

	
	References:

	
	

	
	State Board of Education Regulations – 22 PA Code Sec. 14.133

	
	

	
	Individuals With Disabilities Education Act – 20 U.S.C. Sec. 1400 et seq.

	
	

	
	Individuals With Disabilities Education, Title 34, Code of Federal Regulations –

34 CFR Part 300

	
	

	
	Board Policy – 218

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Page 1 of 9
Page 9 of 9

