	[bookmark: _GoBack]
Targeted
Group
 Intervention
	Social/ Behavioral
	Academic
	Emotional
	New Student
	

Description
	

Reference/
Resource Materials

	BEP (Attention)
	X
	X
	
	
	· Students identified and enrolled within a week
· Check-in and check-out daily with adult at school
· Regular feedback and reinforcement from teachers
· Daily performance data used to evaluate progress
· Family component
	Crone, D.A., Horner, R.H., & Hawken, L.S. (2004). Responding to problem behavior in schools: The behavior education program. New York: The Guilford Press
www.guilford.com

	Breaks are Better (BEP for avoidance)
	
	X
	
	
	· Specific feedback for academic-related expectations
· Incentives for positive academic behavior
· Provide “replacement skills” to obtain brief break
	

	Academic Behavior CICO
	X
	
	
	
	· Increase structure and feedback around recording assignments
· Specific feedback for academic-related expectations
· Incentives for positive academic behavior
· Student completes assignment tracker
· Meeting with parent
	Evans, S.W., Schultz, B.K., White, L.C., et al. (2009). A school-based organization intervention for young adolescents with AD/HD. School Mental Health 1(2), 78-88

	Mentoring
	
	
	X
	
	· Student matched with mentor
· Mentor meets with student 10 minutes per week
· Goal is to build a positive, non-judgmental relationship with the student

	

	
Targeted
Group
 Intervention
	Social/ Behavioral
	Academic
	Emotional
	New Student
	

Description
	

Reference/
Resource Materials

	Check and Connect
	X
	X
	X
	
	· Students matched with mentor/monitor
· Mentor monitors risk factors daily/weekly
· Regular feedback and problem solving with mentor
· Intensive intervention option if risk factors increase
· Family component
	Christenson, S.L., Thurlow, M.L., Sinclair, M.F., et al. (2008). Check & connect: A comprehensive student engagement intervention manual. Minneapolis, MN: University of MN
ici.umn.edu

	Social Skills Training
	X
	
	
	
	· Identify critical skills
· Develop social skills lessons
· Teach, practice, monitor, reinforce
· Match language to school-wide expectations
· Use generalization strategies
· Provide clear and specific activities all staff follow to promote generalization
	Elliot, S., & Gresham, F. (2008). Social skills improvement system (SISS) intervention guide. Minneapolis, MN: Pearson
PearsonAssessments.com

Second Steps: A violence prevention curriculum
www.cfchildren.org

	Homework Club
	
	X
	
	
	· Home partners assigned
· Partners call each other to remind assignments are due
· Homework support available before/during/after school
· Reinforcers for students/teams showing improvement
	

	
Targeted
Group
 Intervention
	Social/ Behavioral
	Academic
	Emotional
	New Student
	

Description
	

Reference/
Resource Materials

	Newcomers Club
	
	
	
	X
	· Structured program that pairs new students with established students
· Student is given orientation materials describing PBIS, tips for success, etc.
· School-wide expectations and procedures are taught
· Adults make extra effort to provide positive contact and positive reinforcement for new student
· Family contact is made by school staff
	

	Zero’s Aren’t Permitted/ICU
	
	X
	
	
	· Incomplete assignments placed on assignment list
· Teachers write up assignment
· Lifeguard (mentor) meets with student and asks 4 questions
· Student is provided with supports and extra time to complete assignment
· Pre-established consequences for failing to completed assignments after being identified

	Hill, D. & Nave, J. (2009). Power of ICU: The end of student apathy…reviving engagement and responsibility. NTLB Publishing.

