

**Providing Supports
to Classrooms and
Children Using the
Behavior Incident Report
System (BIRS)**

Digging into Data
Webinar Series

Jolenea Ferro
Meghan von der Embse
University of South Florida

National Center for
Pyramid Model INNOVATIONS
ChallengingBehavior.org

Setting the Stage

Webinar 1: Addressing Challenging Behavior through Data: Introduction to the BIRS

Webinar 2: Addressing Challenging Behavior through Data: Implementing the BIRS in an Early Childhood Program

Webinar 3: Addressing BIRS Implementation Challenges

Webinar 4: Data Decision-Making Using the BIRS

Webinar 5: Using the Behavior Incident Report System: I Have an Equity Alert, Now What?

Additional Webinars:
Using the Behavior Incident Report System (BIRS) to Support Practitioners around Children Who Engage in Challenging Behavior

Prevention and Promotion

Focus on promotion of social and emotional skills and prevention of challenging behavior.

Look-Think-Act Process

Look

Examine data for trends and meaningful associations

In the "Look" step, the leadership team should refrain from jumping to an inference about the data. In the initial review, the team should identify what they see factually without coming to conclusions.

Think

Ask questions related to the data that might help with interpretation

In the "Think" step, the team engages in a discussion to make interpretations about the data. The team begins to identify their inferences or conclusions based on the data that offer evidence for those conclusions.

Act

Make decisions as a team and identify the action plan needed to put the decisions in place

In the "Act" step, the team identifies actions that will be implemented in response to conclusions from the data. Steps might include multiple actions (e.g., the provision of professional development, changes in program procedures, etc.), the collection of additional data, and/or a decision to continue to monitor a particular situation or data set.

Write a behavior incident report if:

- The behavior cannot be explained as part of typical development.
- The behavior is harmful to other children or adults.
- The behavior occurs repeatedly. (E.g., behavior occurs more than once a day or over a number of days in a week.)
- Child does not respond to positive methods of child guidance
 - Redirection,
 - Reminders of expectations,
 - Instruction in acceptable alternative,
 - Use of positive attention when expected behavior occurs).
- The behavior is intense or lasts an extended period of time.
- The teacher is concerned

BIR Data Informs the Need for Additional Support

Monthly review of BIR data by leadership team, coach, behavior support staff

Teacher reflect on completed BIRs

Analyze data to determine level of support
(Look & Think)

Slide 9

FJ8 Even though we're not showing, we might want to say something about this is not first graph you'd look at.

Ferro, Jolenea, 4/27/2021

Classroom 3 Summary: FJ9

Noncompliance and Physical Aggression

Centers/Indoor Play

Peers

Avoid Task

Re-teach/Practice Expected Behavior

No Administrative Response

Let's Think about Classroom 3

- How many children in the classroom with BIRs?
- Is the teacher completing BIRs for one child or multiple children in the classroom?
- Is there a pattern of behavior incidents occurring during certain routines or during particular times of day?
- Is the teacher receiving regular coaching supports? Does this teacher have a current TPOT score? Do they have current action plan goals?

Slide 11

FJ9 Do we need something that asks the question- What other data do we need? It will guide them into looking at child data. It just feels like we need more here.

Ferro, Jolenea, 4/27/2021

Who are the Children?

Classroom ID 3

Child ID	Total # of Incidents
C39	75
C32	26
C38	22
C26	11
C4	7
C29	7
C28	7
C23	4
C37	4
C18	3
Grand Total	166

Still 91BIRs for Classroom 3

NCPMI

Let's Look at Child 39

Total # of Incidents

Total # of Incidents by Problem Behavior

Total # of Incidents by Activity

Total # of Incidents by Others Involved

Total # of Incidents by Possible Motivation

Total # of Incidents by Response

Total # of Incidents by Administrative Follow-Up

Category	Count
Not Applicable	65
Talk with child	5
Arrange behavioral consultation/team	2
Contact family	1
Dismissal from program	0
Other	0
Sent home for remainder of day	0
Temporary removal from classroom	0
3-4	0

NCPMI

FJ10

Think about classroom and individual child data...

Classroom 3	Child 39
Non-compliance/Physical Aggression	Physical Aggression (40 of 49 classroom BIRs)
Centers Indoor Play	Centers/Indoor Play (40 of 46 classroom BIRs)
Peers	Peers (42 of 60 classroom BIRs)
Avoid Task	Don't Know
Re-teach/Practice Behavior	Re-teach/Practice Behavior
No Administrative Response	No Administrative Response

15

How can the Coach Support the Teacher?

Look at classroom summary data
considering remaining children

Total # of Incidents by Possible Motivation

16

Slide 15

FJ10 I really like this

Ferro, Jolenea, 4/27/2021

Let's Think About the Classroom Again...

- What is happening during transitions, especially transitions related to clean-up and circle/large group?
- Is the teacher using best practice? What are current TPOT indicators in place around Pyramid Model Practices during these routines?
- What does the coaching log show about teacher goals
- Are the children engaged? What can be done to enhance engagement during transitions and large group activities?

We CAN Support the Classroom and Individual Children at the Same Time

- Increasing classroom support for all children can help support children who need individual support
- Teaching skills during large group can allow for skills to be practiced during other activities (centers/indoor play and outdoor play)
- These skills can be added into behavior support plan

Let's Think about Child 39

- Is the aggression causing harm?
- Is there a pattern in which a specific peer is involved? Do we need to do an individualized intervention plan?
- What is the child's motivation for aggression during center time?
- How can we identify the motivation?
- Does Child 39 already have a behavior support plan? Is it being implemented with fidelity?
- Were there changes at home or school?

Answers to the Think Analysis

- The aggression is harming other children.
- There is no specific peer but there is a specific toy and center
- Child 39 transitions into centers with difficulty because he wants a specific center
- There is no current behavior support plan.
- No contact yet with the parent.

What are the Actions?

- Crisis intervention plan
- Refer child to behavior support team
- Continue to:
 - Complete BIR forms
 - Monitor data
- Include family as part of team
- Complete the FBA and Identify Motivation
- Develop Intervention strategies based on FBA results
- Monitor behavioral data & correct implementation
- Identify need for referral or access to other services.

21

Behavior Persists or Increases

- Enlist aid of behavior support staff and team to observe
- Assess consistency of strategy implementation
- Include family in planning, strategies used, and progress.
- Identify new strategies (e.g., teaching problem solving)
- Go to Individualized Intervention if:
 - Behavior has become harmful
 - Intensity and/or frequency of behavior substantially increased

22

Summary

- Importance of having a procedure that meets needs of your program
- How to dig into the data for information on individual child
- How to identify groups of children who may need similar support
- How to use the LTA process

23

Questions

24

Stay tuned for additional
data webinars.

Survey and Certificate

Recording Viewers

- Type URL at the end of the recording into a web browser window
- *URL is case sensitive*

Visit us online at
ChallengingBehavior.org

The National Center for Pyramid Model Innovations

The goals of the National Center for Pyramid Model Innovations (NCPMI) are to assist states and programs in their implementation of sustainable systems for the implementation of the Pyramid Model for Supporting Social Emotional Learning and Behavior. The NCPMI is a collaborative effort between three national technical assistance education programs with a focus on promoting the social, emotional, and behavioral outcomes of young children birth to 5, including the use of appropriate discipline practices, preventing family aggression, using data for decisionmaking, and creating early childhood and parent mental health communication and screening activities.

Now to the Pyramid Model!

Start over

Thank You

The contents of this presentation were developed under a grant from the U.S. Department of Education, #H326B170003. However, those contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. Project officer, Sunyoung Ahn.

