

School-wide/Classroom Universals Teacher Self-Reflection

Teacher: __ Date: ___________________________

Tier One—School-wide Universals

	Tier One Process
	Staff Expectations to Support Student Behavior

	1. School-wide Expectations Matrix is our Social Curriculum
	· Where is my copy of the school-wide matrix posted in my classroom? __
· I know and can recite the school-wide expectations and current behavior/social skill lesson
· Where is the current topic posted in my room? __________________________

	2. All Staff Teach All Students Lessons
	· When do I teach students what we want them TO do, using weekly lesson plan? __
Is this time designated on my weekly schedule? _________________________
· How do I teach, practice and review the topic? __________________________

· Based on data, I re-teach skills from the matrix as needed.
· At least 80% of students can recite the school-wide expectations and current topic.

	3. All Staff Give All Students Specific Performance Feedback
	· I use school-wide expectations and language on the matrix when I give students specific performance feedback.
· What is my method for ensuring high rates (4 to 1) of positive specific performance feedback? ___
__
· How do I involve my students in setting classroom goals for school-wide celebrations? __
__
· Can all my students can tell why they received specific feedback.

	4. All Staff Give Effective Responses and Follow Continuum of Responses to Behavior Errors
	· Do I give a respectful redirect using expectations language and professional teaching tone and demeanor.
· I know definitions and follow procedures for classroom managed behaviors (minors)
· I know definitions and follow procedures for office managed behaviors (majors)

	5. All Staff Will Collect Minor and Major Data
	· I consistently fully complete and submit all required behavior forms (major office referral forms and minor referral forms as applicable)
· I review, reflect on , and problem solve monthly SWIS/ e-School data.

[bookmark: _GoBack]

School-wide/Classroom Universals Teacher Self-Reflection

Tier One – Classroom Universals

	Effective Classroom Practices
	Staff Expectations to Support Student Behavior

	1. Classroom Expectations and Rules
	· I have created and posted classroom rules aligned with school-wide expectations.
· I have filed a copy of my classroom rules in the office.
· 80% of my students can tell the classroom expectations and rules.

	2. Classroom Procedures and Routines
	· I have used the Create Your Classroom Routines Checklist to develop my classroom procedures and routines.
· I have created, posted, taught and given students frequent specific performance feedback on classroom procedures and routines.
· Students can verbalize and regularly demonstrate the classroom procedures and routines.

	3. Acknowledge Appropriate Behavior – Provide Positive Specific Performance Feedback
	· I use a variety of strategies to give positive specific performance feedback (free and frequent, intermittent, and long term).
· What is my method for providing positive specific performance feedback at a ratio of 4: 1? ___
__
· Can my students tell why they receive acknowledgement for appropriate behavior? ___

	4. Response Strategies & Error Correction
	· Where is my copy of the school’s response to problem behavior flow chart posted for my easy referral? ________________
__
· I demonstrate calm, consistent, brief, immediate and respectful error corrections using professional teaching tone and demeanor.
· I use a variety of classroom response strategies (prompt, redirect, re-teach, provide choice and conference with students).

Tier 1 Classroom Universals Continued

	
Effective Classroom Practices
	
Staff Expectations to Support Student Behavior

	5. Multiple Opportunities to Respond
	· I use a variety of strategies to increase student Opportunity to Respond(examples: turn and talk, guided notes, response cards)
· What strategy do I use to track students being called on? _________
__
· I regularly utilize wait time to increase student opportunity for metacognition.
· I regularly plan instructional questions and response methods prior to the lesson.

	6. Active Supervision
	· I have designed my classroom floor plan to allow for ease of movement for Active Supervision
· I continually monitor all areas of the room by scanning, moving, and interacting frequently and strategically
· When designing a lesson, I consider student groupings, location and activity level
· I provide positive contact, positive and corrective feedback while moving about the room

	7. Academic Success and Task Difficulty
	· How do I make certain independent work contains 70-85% known elements (instructional level)? ______________________________
__
· How do I make certain reading tasks are 93-97% known elements (independent)? ___
__
· I use a variety of strategies to modify daily tasks to Scaffold the Student to Success
· What is my method for providing positive and specific performance feedback at a ratio of 4:1? _____________________________
__
· I scaffold tasks by modeling, providing guided practice and chunking multi-step directions and activities

	8. Activity Sequence and Offering Choice
	· I Sequence Tasks by intermingling easy/brief tasks among longer or more difficult tasks
· When designing a lesson, I consider the pace, sequence and level of task difficulty to promote each student’s success
· I consider a variety of elements when offering students Choice (order, materials, partner, location, type of task)
· I develop and utilize a menu of options to promote student choice (examples: work stations, demonstration of knowledge)

MU Center for SW-PBS Effective Classroom Practice
[image:]
image1.jpg
Missouri
Schoolwide
Positive

Behavior
Support

