New Hampshire Center for Effective Behavioral Interventions and Supports
Universal System Checklists
Adapted from Sugai, Horner, and Lewis-Palmer (2002)1
School

Date of Report District SAU#_____

INSTRUCTIONS: The Universal Team should collaboratively complete these checklists at two checkpoints during the school year to monitor activities for implementation of PBIS.
Universal Team Members:
__
__

__

	Checklist #1: Start-Up Activity

	STATUS:

In place

Partially in place

Not in place
	TASKS
	PRIORITY:

High

Medium

Low

	
	Establish Commitment

1. Administrator(s) support & is actively involved in school-wide PBIS implementation.
	

	
	2. Faculty/Staff support PBIS implementation (One of top 3 school goals, 80% of faculty support implementation).
	

	
	Establish & Maintain Team

3. Universal (or school-wide) Team is established and is representative of key stakeholders (including families).
	

	
	4. Team has regular meeting schedule and effective operating procedures.
	

	
	Establish Information System

5. Discipline data are gathered, summarized, used by Universal Leadership Team for decision-making (on an on-going basis) and shared with stakeholders
	

	
	6. Location/ Routine(s) and Behavior(s) to be prioritized for improvement have been identified.
	

	
	Establish School-wide Expectations

7. 3-4 positively stated school-wide behavior expectations are documented (‘big expectations’).
	

	
	8. School-wide behavioral matrix is developed.
	

	
	9. Plans for teaching the school-wide expectations (‘big expectations) are developed.
	

	
	10. School-wide behavioral expectations (language of the ‘big expectations’) are taught directly & formally.
	

	
	11. Staff members have been instructed in ‘Positive Contact’ and have agreed to provide at least equal #s of positive contacts to negative contacts (e.g. reprimands, directives).
	

	
	Teach Specific Behaviors or Routines Based on Data Using Teaching Model (Instruct, Practice, Provide Feedback, Assess)

12. All staff members participate in instructing and providing opportunity for practice of specific behavior(s) or behavioral routine(s) prioritized for improvement.
	

	
	13. System is in place for providing positive feedback following formal teaching of the behavior(s) prioritized for improvement (organized system to acknowledge positive behavior)
	

	
	14. Process is in place for assessing (using data) the effectiveness of teaching of routines or behaviors targeted for improvement.
	

	
	Respond Effectively to Problem Behavior

15. Clearly defined & consistent procedures in response to problematic behaviors are developed:

Common definitions for problem behaviors are in place (Y___ N___)

Office v. classroom managed behaviors are determined (Y___N___)

Consistent and strategic staff response when problem behaviors occur are in place: Minor (Y___N___) Major (Y___N___)
	

	
	Build Capacity for Function-based Support

16. Personnel with behavioral expertise are identified & involved in the development of behavioral supports.
	

	
	17. Full staff has received training that includes:
 a. Definition of ‘function of behavior’ and how using function can help identify most effective supports for students

 b. Conflict Cycle

 c. Escalation Cycle
	

	
	18. A system-wide in-classroom support is available to address students whose problem behavior indicates the need for higher rate of adult attention than provided through typical school-wide supports (e.g. ‘Teacher Check, Connect and Expect)
	

	Checklist #2: On-going Activity Monitoring

	
	1. PBIS team meets at least bi-monthly.
	

	
	2. PBIS team gives status report to faculty at least monthly.
	

	
	3. PBIS action plans are implemented.
	

	
	4. Accuracy of implementation of PBIS plans is assessed.
	

	
	5. Effectiveness of PBIS plan implementation is assessed.
	

	
	6. PBIS data is analyzed.
	

Action Plan for Completion of Start-Up Activities
	Activity
	Activity Task Analysis
	Who
	When

	·
	A

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	·
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	·
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	·
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	·
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	·
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

