1

Behavior Support Team Checklist (BSTC)
(Adapted from the Checklist for Individual Student Systems (CISS), Anderson, Lewis-Palmer, Todd, Horner, Sugai, & Sampson, 2008: and the Targeted Team Checklist Muscott and Mann, 2005)
The checklist is designed for Behavior Support Teams to self-assess the implementation status of secondary (targeted) and tertiary (intensive) behavior support systems within their school. The checklist is designed to answer three basic questions:
1. Are the foundational (organizational) elements in place for implementing secondary and tertiary behavior support practices?

2. Is a targeted behavior support system in place?

3. Is a function-based, intensive, individual behavior support system in place?

School teams can use the Behavior Support Team Checklist (BSTC) for two purposes: 1) building an action plan to delineate next steps in the implementation process in which case it is not necessary to score the assessment, and 2) assessing progress over time, in which case the measure can be scored and scores on each area and the overall measure) can be tracked on a year-to-year basis.
School Name: _________________________

Date of Completion: ______/______/______
District: _____________________________

State: _______________________________

Behavior Support Team Members
	Team Leader/Coordinator: _____________________________

Team Members:

INSTRUCTIONS: The BSTC is to be completed by the full team, and reflects the consensus (or majority) of team members. For each item, score a “2” if the team views this feature to be fully in place, a “1” if it is judged as in progress and a “0” if it is perceived as not yet started. After completing the implementation ratings, the team needs to rate each item by its priority for implementation- “H” for high priority, “M” for medium priority, and “L” for low priority. After completion of the BSTC, use the Action Plan template to develop a timeline for moving forward on installing targeted and intensive interventions.
Behavior Support Team Checklist
School Name: _________________________

Date of Completion: ______/______/______
	Part I: Universal Foundations
	2-Fully in place 1-partially in place 0-not yet started
	Priority for Improvement
H- High

M- Medium

L- Low

	1. Features of program or school-wide PBIS systems (e.g behavioral expectations; matrix and teaching plans) are in place for classroom and non-classroom locations and/ or routines to maximize effective prevention of and response to problem behavior.
	2 1 0
	H M L

	2. An organized data collection system (such as the School Wide Information System-SWIS) is in place that has the capacity to efficiently summarize and display the contexts and conditions in which problem behaviors occur.
	2 1 0
	H M L

	3. The data reporting system uses a reporting form that includes information (e.g., time of day, location, behavior, administrative decision, possible reason (motivation) and others involved) useful for identifying:

a. behavioral trends

b. why behavior might be occurring for particular students

	2 1 0
	H M L

	4. School staff are consistently using and providing accurate data for behavioral concerns that have been identified for tracking.
	2 1 0
	H M L

	5. Annual orientation for new faculty/staff in the school includes (a) when ODRs should be completed and how to complete them, (b) how to request assistance from the behavior support team, and (c) behavior support plan policies of the school.
	2 1 0
	H M L

	6. All school staff have been instructed in using a ‘function-based perspective’ in assessing motivation for problem behavior (i.e. access vs. avoid motivation).
	2 1 0
	H M L

	7. Practices have been established at the school-wide level to promote parent partnership in the prevention and resolution of student concerns.
	2 1 0
	H M L

	II. Establish & Maintain a Behavior Support Team
(Note: behavior support teams are charged with establishing a mission which clearly identifies the population that this team is targeting for support)
	2-Fully in place 1-partially in place 0-not yet started
	Priority for Improvement

H- High

M- Medium

L- Low

	8. The school has established a behavior support team with member commitment.
	2 1 0
	H M L

	9. The behavior support team has completed the Collaborative Team Checklist and developed a plan to address team process features not yet in place.
	2 1 0
	H M L

	10. Team membership includes individuals with the following roles:

a. General education expertise (e.g. general educator)

b. Behavioral expertise with experience conducting basic functional behavior assessment interviews and building behavior support plans.

c. Expertise in specially designed instruction (special educator, ESI, OT, Speech and Language)

d. Knowledge of how resources are allocated (e.g., administrator)
e. Mental health expertise

f. Data-based decision making expertise
	2 1 0
	H M L

	11. The Behavior Support Team has developed a mission statement, and team members understand and can articulate the mission to others.
	2 1 0
	H M L

	12. Administration understands the team’s mission and role, attends team meetings, and has demonstrated commitment to support the team.
	2 1 0
	H M L

	13. The school has a process and decision flow chart in place for requesting and activating behavior support for students who are not responding to Universal Supports.
	2 1 0
	H M L

	14. All Behavior Support Team members understand the components of a ‘Behavior Pathway’ and understand what is meant by ‘Function of Behavior’
	2 1 0
	H M L

	15. The Behavior Support Team has established a process for documenting its decisions and action planning.
	2 1 0
	H M L

	16. The Behavior Support Team has developed a Pyramid of Interventions and assessed each interventions
	2 1 0
	H M L

	III. Targeted

A. Strategies for Identifying Students in Need of Targeted Supports
	2-Fully in place 1-partially in place 0-not yet started
	Priority for Improvement

H- High

M- Medium

L- Low

	17. Office discipline referral (ODR), truancy, credits earned, and other behavioral data are examined at least monthly to identify individual students who might benefit from higher level behavioral or academic support.
	2 1 0
	H M L

	18. The team has established decision rules and a process for systematic behavioral screening to identify students who might benefit from additional behavior support interventions and implements this screening at least twice per year
	2 1 0
	H M L

	B. Monitoring & Evaluation
	2-Fully in place 1-partially in place 0-not yet started
	Priority for Improvement

H- High

M- Medium

L- Low

	19. Progress of students receiving targeted or intensive behavior support using quantifiable data (e.g., office discipline referrals, truancy, suspensions, credits earned, points-earned on point-card interventions, teacher ratings of behavior) is reviewed at least monthly by the school behavior support team.
	2 1 0
	H M L

	20. Teachers who have a student receiving higher level behavioral supports receive progress updates at regular and sufficient intervals.
	2 1 0
	H M L

	21. The school administration is informed at least quarterly about the number of students receiving higher level behavioral supports and, of those numbers, how many are making adequate progress.
	2 1 0
	H M L

	22. There is a documented process for notifying, obtaining consent from, and routinely updating family members when a student needs and receives higher level behavior support.
	2 1 0
	H M L

	Part C: Targeted Group Interventions
	2-Fully in place 1-partially in place 0-not yet started
	Priority for Improvement

H- High

M- Medium

L- Low

	23. School has examined and has invested in at least one function-based targeted group intervention for groups of students with similar behavior support needs that meets the following criteria:

a. The intervention is implemented concurrently for 3 or more students

b. The intervention is implemented in a similar manner for all students

c. All staff who could be involved are familiar with the intervention (trained, if necessary)

d. The resources needed to implement intervention are available

e. An intervention coordinator (for the intervention) is identified who has time built into the day to complete responsibilities.

f. Data-based decision rules are used to determine who begins the intervention
g. Data is used for decision-making to continue, stop or modify the intervention

	2 1 0
	H M L

	24. For all group interventions in a school, data are used to determine which students will be eligible, what outcomes are expected, and whether progress is being made.
	2 1 0
	H M L

	IV: Individual Targeted Interventions
	2-Fully in place 1-partially in place 0-not yet started
	Priority for Improvement

H- High

M- Medium

L- Low

	25. At least three people within the school are trained to conduct basic functional behavior assessment interviews.
	2 1 0
	H M L

	26. At least one person within the school, or regularly available to the school, is trained to conduct a functional behavior assessment and lead development of a function-based behavior support plan.
	2 1 0
	H M L

	27. The school has identified a RENEW Oversight Team or Coordinator to be the first contact when a child meets criteria for referral to tertiary (or intensive) support systems.
	2 1 0
	H M L

Summarizing Scores

The BSTC scores can be summarized to assess implementation over time. Summarizing the BSTC will result in an overall score and a summary score for each feature area; foundations, targeted interventions, and intensive interventions.

1. Calculate a percent implemented score for each feature area.

a. Use the summary score template below to record the total number of points for each feature area.

b. Convert each feature area score to a percent implemented score by dividing the total points received by the total possible points for that feature area.

2. Calculate an overall score by dividing the total number of points scored across the three areas by X, the number of questions on the BSTC.

	
	Foundations
	Behavior Support Team
	Targeted Strategies and Group
Interventions

	Targeted

Individual

	Feature Area Implementation Scores
	/14 = %
	/18= %
	/16 = %
	/6 = %

	BSTC Total Score
	
	
	/54 = %
	

Action Plan for Building Behavior Support
Use the BSTC to build an action plan. Record each item scored as a “1” or a “0” on the priority list as items that should be addressed in the table below. Next, review all steps that require action and highlight activities that are judged by the team as priorities, “H” as activities that should be completed first. Based on your prioritization, identify a target date by which this step will be in place. Some activities may not be initiated until the subsequent school year; in this case, simply note the year in which the activity will be targeted. Finally, assign responsibility for keeping work on this activity progressing to one or more individuals in the school.
	Activity
	Action Steps
	Who
	When

	I. Foundations
· Schoolwide systems in place

· Coordinator for function-based supports

· Staff are trained in basic behavior support and FBAs

· Capacity exists to build support plans based on FBA
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	II. Support Team
· There is a process to request assistance

· Behavior support team exists

· Team meets at least monthly

· Administrator attends meetings

· Important team roles filled
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	A. Meeting Student Needs
· Examine behavior data

· Request for assistance form adequate

· Annual orientation for faculty

· Process for screening all students
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	B. Monitoring

· Data collected and reviewed

· Progress monitored by team

· Teachers updated

· School faculty informed
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	III. Targeted Group Interventions

· Groups targeted intervention exists

· Formal process for using data for all group interventions is in place
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	IV. Individualized

Interventions

· FBA conducted

· Support plans linked to FBA

· Support plans contain key intervention components

· Implementation process defined

· Fidelity and effects monitored
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	 Other
· Staff development needs

	a.
	
	

	
	b.
	
	

	
	c.
	
	

Behavior Support Team Checklist, Institute on Disability at UNH, Malloy, 2010.

