Easily Frustrated/Give Up Quickly BEHAVIORAL INTERVENTION PLAN (BIP)

	Name:      
	Date:      

	Parent:      
	School:      

	D.O.B.      
	Teacher:      

	Telephone:      
	Support Staff:      

Target Problem Behaviors:

 FORMCHECKBOX
 Student becomes easily frustrated with difficult or challenging tasks
 FORMCHECKBOX
 Student gives up quickly and disengages from difficult and challenging tasks

 FORMCHECKBOX
 Student exhibits negative attitude toward new material, assignments, tasks, school, etc

 FORMCHECKBOX
 Student frequently says they cannot do a task or do not know how to before attempting it

 FORMCHECKBOX
 Student whines, complains, and makes excuses to avoid work and/or beginning tasks
 FORMCHECKBOX
 Student only works when the teacher or aide is with them helping

 FORMCHECKBOX
 Other:      
Intervention Plan:

Objectives:
 FORMCHECKBOX
 Increase frustration tolerance
 FORMCHECKBOX
 Improve ability to cope with difficult and challenging work and circumstances
 FORMCHECKBOX
 Remain engaged with work and the teacher and/or aide with difficult work

 FORMCHECKBOX
 Increase sustained effort and attempts to work

 FORMCHECKBOX
 Demonstrate a positive attitude toward school and work
 FORMCHECKBOX
 Attempt new and/or difficult tasks, assignments, concepts, and materials independently
 FORMCHECKBOX
 Verbalize frustration and feelings rather than acting out, whining, or refusing to work

 FORMCHECKBOX
 Other:      
Preventative Strategies:

 FORMCHECKBOX
 Teacher will observe and/or give an assessment to determine where the student’s academic deficits or gaps in the problem solving process are and provide extra support, re-teaching, and tips in these areas

 FORMCHECKBOX
 Teacher will break assignments down into smaller parts, put fewer items on a page, and increase white space
 FORMCHECKBOX
 Teacher will help the student start assignments, doing the first couple items with the student

 FORMCHECKBOX
 Teacher will have the student explain directions and directives in their own words
 FORMCHECKBOX
 Teacher will have the student explain what they have done and tried and how they are trying to solve the problem or complete the item
 FORMCHECKBOX
 Teacher will reduce assignments or number of items to be completed
 FORMCHECKBOX
 Teacher will relate assignments and topics to student’s interests when possible
 FORMCHECKBOX
 Teacher will frequently check in with student
 FORMCHECKBOX
 Teacher will provide student with learning aides, like math formulas, teacher’s class notes, word lists, etc

 FORMCHECKBOX
 Teacher will have the student complete an item of less difficulty to experience success and gain momentum before trying harder and more challenging items
 FORMCHECKBOX
 Teacher will provide alternate and restated explanations of how to do a task when the student becomes frustrated
 FORMCHECKBOX
 The teacher will utilize various teaching techniques (visual, verbal, auditory, etc)

 FORMCHECKBOX
 Other:      
Teaching Alternative Behaviors:

 FORMCHECKBOX
 Teacher will teach the student and/or class strategies to cope with frustration and challenging tasks, like closing eyes and counting to ten, taking deep breaths, skip the item you are on and go to the next one, coming back later, verbalizing feelings to the teacher, taking a short break or breather, drawing or writing to get frustration out, positive internal dialogue, etc

 FORMCHECKBOX
 Student will utilize a stress ball or other fidget to squeeze rather than blurting out, having outbursts, or whining and complaining

 FORMCHECKBOX
 Student will repeat directions and directives back in their own words to self, the teacher, and/or another student before beginning assignments and raise hand to ask for clarification if needed
 FORMCHECKBOX
 Student will utilize positive internal dialogue or inner voice, reinforced by the teacher reminding the student to do so
 FORMCHECKBOX
 Student will utilize alternative methods of completing work (draw, verbal responses, hands-on, demonstration, typing, etc)
 FORMCHECKBOX
 Student will ask to take a break when getting or feeling overly frustrated

 FORMCHECKBOX
 Teacher will remind student to use feeling words when complaining and/or whining
 FORMCHECKBOX
 Student will come before and/or after school for extra help from teachers
 FORMCHECKBOX
 Student will take advantage of before and after school programs for extra help

 FORMCHECKBOX
 Teacher will remind student of how to deal with frustration and what to do before beginning difficult and challenging tasks
 FORMCHECKBOX
 When frustrated and stuck on an item or concept, the student will raise their hand for help and quietly and patiently wait for the teacher to come help

 FORMCHECKBOX
 Teacher will make comments to validate and normalize the student’s feelings of frustration (for example, “?I know you feel frustrated and that is okay, everyone has trouble with and makes mistakes on challenging work, but we need to take a deep breath and try again”)
 FORMCHECKBOX
 The teacher and/or student will set a timer and the student will work on an item or problem for a specified amount of time then move on when the timer goes off

 FORMCHECKBOX
 Student will quietly, and to themselves, talk through the problem or item they are working on, what they have done, what they think they could do, etc
 FORMCHECKBOX
 Other:      
Positive Reinforcement:

 FORMCHECKBOX
 Teacher and parent will reward the student for putting forth good effort, attempting assignments and tasks, and exhibiting a positive attitude
 FORMCHECKBOX
 Teacher will praise and encourage the student for good effort, attempting tasks, completing work, etc (utilize the clinically supported ratio of at least 4 positive to 1 correction)

 FORMCHECKBOX
 Teacher will give the student frequent positive feedback, like a pat on the back, high-five, etc
 FORMCHECKBOX
 Teacher will provide frequent positive praise and feedback for each small part or step of a problem or item solved or completed and for good effort on these small parts (rather than praise and encouragement after the whole is completed)
 FORMCHECKBOX
 Student will be allowed time to interact with friends, use the computer, and other privileges for working, good effort, and attempting tasks
 FORMCHECKBOX
 Teacher will take the student aside to let them vent and express their frustration in a safe environment and will acknowledge and validate these feelings followed by encouragement that they are trying hard and doing a good job and need to keep at it

 FORMCHECKBOX
 When helping the student, the teacher will approach and interact with the student as though they are a team and in it together

 FORMCHECKBOX
 Teacher will reassure the student that they can always help and provide a different way to explain things

 FORMCHECKBOX
 Teacher will send a positive note home, call the parent in front of the student to give positive verbal praise, or write encouraging notes or put reward stickers on their papers that are complete or they put forth good effort on
 FORMCHECKBOX
 Other:      
Consequences for Non-Compliance:

 FORMCHECKBOX
 Student will be subject to the school and class discipline policies and procedures

 FORMCHECKBOX
 Student will be subject to natural consequences

 FORMCHECKBOX
 If the student refuses to work on assignments during class, the student will remain after school to work on the assignments for at least 15 minutes
 FORMCHECKBOX
 If student refuses to work on assignments or puts forth little effort, the student will lose privileges and work on assignments during recess or other unstructured or free time
 FORMCHECKBOX
 The student will take unfinished work home to compete
 FORMCHECKBOX
 Parent will be called when the student refuses to work or their frustration levels escalate such that they cannot recover or calm down

 FORMCHECKBOX
 Teacher will make a note on the student’s planner, folder, etc about their behavior and progress
 FORMCHECKBOX
 Teacher will send a note home addressing the student’s behavior and progress
 FORMCHECKBOX
 Other:      
Home Intervention/Support:

 FORMCHECKBOX
 Parent/Guardian will monitor student’s academics, behavior, and attendance on Parent Connect
 FORMCHECKBOX
 Parent/Guardian will maintain regular communication with teachers, administrator, and school
 FORMCHECKBOX
 Parent/Guardian will establish and maintain a daily homework routine, assisting the student as needed and frequently checking in with them to keep them on task
 FORMCHECKBOX
 Parent/Guardian will follow through on rewards, praise, and discipline at home

 FORMCHECKBOX
 Parent will daily check the student’s book bag, folders, planner, etc for teacher notes and to determine what homework the student needs to work on

 FORMCHECKBOX
 Parent will follow through on and make sure the student attends detentions, tutoring, getting help before and after school from teachers, and other school/academic support programs the student may be attending during, before, or after school
Other: FORMTEXT

     
Program Review Schedule:

The Behavior team will meet to review, assess, and revise the BIP (if needed) on:      
Signatures:
[image: image1.png]World @

© PBISWorld.com

