PAGE
1

[School] SWPBS Tier 1 Meeting Agenda Phase One
 [Date]
	DATE
	Facilitator

	Rudder
	Timekeeper

	Taskmaster

	Encourager

	Equalizer

	Scribe

	Jargon Buster

	SWPBSer

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Ground Rules:

1.

2.

3.

4.

5.

6.

7.

8.

Team Mission:

Team Vision:
I.
Celebrations (3 minutes)
II.
Agenda Review (2 minutes)
III.
Overview of SWPBS (5 minutes)
IV.
Faculty and Staff Support is 80% - TASKS from First Meeting? (3 minutes)
V.
Team Composition (10 minutes)

TASKS (from first meeting)
	
	Principal who can make discipline decisions
	
	Parents

	
	General Education Teacher(s)
	
	School Counselor

	
	Special Education Teacher(s)
	
	Non-classroom monitors

	
	Special Area/Related Arts Teacher(s)
	
	Community Members

	
	Educational Assistant(s)
	
	Central Office/BoE Member

	
	Student(s)
	
	

VI.
Communication Report (5 minutes)

Grade Level Reps

Special Education

Special Areas

Assistants

Clerical/Janitorial/Cafeteria

Students
VII.
Getting SWIS Ready/Developing Rule Violation System (30 minutes)
	Requirement
	Tasks to Complete
	Who will Complete
	By When
	Date of Completion

	1. School-wide discipline is one of the top three goals for the school.
	
	
	
	

	2. Administrative support for the implementation and use of SWIS™ is available.
	
	
	
	

	3. A behavior support team exists, and they review referral data at least once a month.
	
	
	
	

	4. The school uses an office discipline referral form that is compatible with SWIS™ referral entry.
	
	
	
	

	5. The school has a coherent office discipline referral procedure that includes:

a. definitions for behaviors resulting in office-managed vs. staff-managed referrals

b. a predictable system for managing disruptive behavior
	
	
	
	

	6. Data entry time is allocated and scheduled to ensure that office referral data will be current to within a week at all times.
	
	
	
	

	7. Three People within the school are identified to receive one, 2-hour training on the use of SWIS™.
	
	
	
	

	8. The school has computer access to Internet, and one of two web browsers. (Netscape 6, Internet Explorer 5)
	
	
	
	

	9. The school agrees to on-going training for the team receiving SWIS™ data on uses of SWIS™ information for discipline decision-making.
	
	
	
	

	10. The school district agrees to provide a facilitator who will work with school personnel on data collection and decision-making procedures.
	
	
	
	

VII.
Review of SWIS Data (30 minutes)

A.
Task Review

B.
Celebrations

C.
Precision Problem Statements
1. Average referrals per day per month: How many ODRs? Do we have a problem?
2. Referrals by location: Where are the problem behaviors occurring?

3. Referrals by time: When are the problem behaviors occurring?

 4. Referrals by problem behavior: What problem behaviors are the most common? What is/ are the smallest change(s) we could make that would improve student behavior?

5. Referrals by student: Who needs to be referred to Tier 2?

D.
Hypothesis Statements

E.
Solutions

	Prevent problem behavior situation
	· How can we avoid the problem context?

	Teach appropriate behavior

	· How can we define, teach, and monitor what we want?

	Reward appropriate behavior
	· How can we build in systematic reward for desired behavior?

	Reduce reward for problem behavior
	· How can we prevent problem behavior from being rewarded?

	Deliver corrective consequences for problem behavior

	· What are efficient, consistent consequences for problem behavior?

	Collect data to assess if the intervention (a) is implemented with fidelity and (b) produces desired impact on student behavior.
	· How will we collect and use data to evaluate (a) implementation fidelity, and (b) impact on student outcomes?

F. TASKS negotiated today
VIII.
School-Wide Rules Established (15 minutes)

A.
Draft 3-5 broadly stated principles

TASKS?

B.
Draft is shared with all faculty, staff, AND students
TASKS?

C.
Feedback, edits and changes from faculty, staff, and students are included in the draft

TASKS?

D.
Final copy of rules is shared with all faculty, staff, students and parents

TASKS?

E.
Rules are codified/made accessible to all
TASKS?

IX.
Behavioral Expectations Established (30 minutes)

A.
Behavioral matrix of expectations across locations is drafted
TASKS?

B.
Draft is shared with all faculty, staff, and students
TASKS?

C.
Feedback, edits and changes from faculty, staff, and students are included in the draft

TASKS?

D.
Final copy of behavioral matrix is shared with all faculty, staff, students and parents

TASKS?

E.
Behavioral matrix is codified/made accessible to all
TASKS?

X.
Lesson Plans Developed (based on the matrix) and Implemented (30 minutes)
A.
Lesson plans are generated for each location
TASKS?

B.
Lesson plans are shared with all faculty AND staff

TASKS?

C.
Feedback, edits and changes from faculty and staff are included in lesson plans

TASKS?

D.
Teaching of rules and expectations is scheduled

TASKS?

E.
All people involved in teaching of rules and expectations has all materials and information needed to teach

TASKS?

F.
Teaching of rules and expectations, including copies of school-wide lesson plans are codified/made accessible to all
TASKS?

XI.
Incentive/Acknowledgement System Developed and Implemented (30 minutes)
A.
 A ticket, token or other tool is agreed on for use

TASKS?

B.
A means for all faculty and staff to obtain and disseminate the ticket, token or other tool is established and shared with all faculty and staff

TASKS?

C.
An economy system for redeeming tickets, tokens or other tool for prizes and privileges is established
TASKS?

D.
Drafted incentive system is shared with faculty, staff, and students.
TASKS?

E.
Feedback, edits and changes from faculty, staff, and students are included in the draft

TASKS?

F.
Final plan of the incentive system is shared with all faculty, staff, students and parents

TASKS?

G.
The incentive/acknowledge system is implemented

TASKS?

H.
Incentive system is codified/made accessible to all
TASKS?

XII
Assessment Results & Resultant Recommendations/Priorities (10 minutes)
A.
School-wide Evaluation Tool (October)

1. Task Review

2. Discussion

3. Tasks negotiated today
B.
School Safety Survey (March/April)

1. Task Review

2. Celebrations

3. Precision Problem Statements

4. Hypothesis Statements

5. Solutions

6. Tasks negotiated today

C.
Self-Assessment On-line Survey (May)
1. Task Review

2. Celebrations

3. Precision Problem Statements

4. Hypothesis Statements

5. Solutions

6. Tasks negotiated today

D.
Healthy Schools Index
1. Task Review

2. Celebrations

3. Precision Problem Statements

4. Hypothesis Statements

5. Solutions

6. Tasks negotiated today

XIII.
Marketing and Visibility Plan (10 minutes)
A. Task Review

B. Discussion

C. Tasks negotiated today.
XIV. Review of Team Observation Checklist (3 minutes)

TASKS?
XV.
Recap of Tasks from Today’s Meeting (3 minutes)
XVI.
Next Meeting: Date: ______________; Time: _____________; Location: ______________

