No Effort/Work/Participation BEHAVIORAL INTERVENTION PLAN (BIP)

	Name:      
	Date:      

	Parent:      
	School:      

	D.O.B.      
	Teacher:      

	Telephone:      
	Support Staff:      

Target Problem Behaviors:

 FORMCHECKBOX
 Little to no work completed
 FORMCHECKBOX
 Little to no work turned in

 FORMCHECKBOX
 Little to no effort on work and tasks in school and/or at home

 FORMCHECKBOX
 Little to no participation or volunteering

 FORMCHECKBOX
 Does not contribute during group work and/or pairs work

 FORMCHECKBOX
 Student engages in non-related tasks during work time or instructional time (writing notes, work from other classes, etc)
 FORMCHECKBOX
 Student exhibits work or task avoidance (at work time student frequently gets drinks, goes to the bathroom, sharpens pencil, needs to go get books, papers, assignments, and other forgotten materials, states they left materials at home, states they do not understand and can not figure it out until the teacher comes to help them, etc)

 FORMCHECKBOX
 Student seems disinterested in the content and material

 FORMCHECKBOX
 Student does not seem to care about their grade, performance, or success

 FORMCHECKBOX
 Other:      
Intervention Plan:

Objectives:
 FORMCHECKBOX
 Student will increase effort, work production, and the amount of work turned in
 FORMCHECKBOX
 Student will increase the amount of homework completed and turned in

 FORMCHECKBOX
 Student will increase participation and volunteering in class

 FORMCHECKBOX
 Student will engage and contribute to group and pairs work
 FORMCHECKBOX
 Student will focus on the task at hand during work and instructional time

 FORMCHECKBOX
 Student will find areas of interest from the curriculum
 FORMCHECKBOX
 Teacher will provide the student with some opportunities wherein success and forward progress are more highly likely
 FORMCHECKBOX
 Student will daily have necessary materials for classes

Other:      
Preventative Strategies:

 FORMCHECKBOX
 Teacher will relate topics and tasks to the student’s interests when possible
 FORMCHECKBOX
 Teacher will allow the student to complete work in alternate ways (typing on computer, verbal responses, hands-on, etc)

 FORMCHECKBOX
 Teacher will frequently redirect the student to task, offer help, and prompt to start or continue working
 FORMCHECKBOX
 Teacher will help the student begin assignments, doing the first few items or problems with the student

 FORMCHECKBOX
 Teacher will have the student explain directions and directives in their own words
 FORMCHECKBOX
 Teacher will relate discussions to the student’s interests and call on them frequently to contribute and give their thoughts
 FORMCHECKBOX
 Teacher will utilize various teaching strategies (visual, hands-on, modeling, etc)

 FORMCHECKBOX
 Teacher will explain to the student why and how the assignments and skills are important and necessary

 FORMCHECKBOX
 Teacher will relate topics and assignments to real life situations relevant to the student’s age and peer group

 FORMCHECKBOX
 Teacher will provide the student with choices on what assignments to work on or how to complete a task

 FORMCHECKBOX
 Teacher will structure learning experiences as games or challenges

 FORMCHECKBOX
 Teacher will focus on the student’s effort rather than their grade or accuracy

 FORMCHECKBOX
 Other:      
Teaching Alternative Behaviors:

 FORMCHECKBOX
 Student will write homework in their planner or on a homework sheet to take home for parents to review and sign, and then the student will have the teachers review and sign
 FORMCHECKBOX
 Student will look for ways to relate topics to their interests and the teacher will encourage and prompt this strategy
 FORMCHECKBOX
 Teacher will put the student in charge of group and class tasks
 FORMCHECKBOX
 Student will utilize a materials checklist, posting it on their folders, in locker, and other visible places

 FORMCHECKBOX
 Teacher may reduce assignments or homework load
 FORMCHECKBOX
 Teacher will help the student to pace the work, setting smaller goals and milestones to achieve throughout a task

 FORMCHECKBOX
 Teacher will set time limits on when a certain amount of work should be completed
 FORMCHECKBOX
 Student will participate in Check In Check Out (CICO) program

 FORMCHECKBOX
 Student, teacher, and parent will develop a home/school contract

 FORMCHECKBOX
 The student will learn and then teach concepts to peers or younger kids

 FORMCHECKBOX
 Assign the student a classroom job

 FORMCHECKBOX
 Teacher and parent will help the student set reasonable and realistic goals

 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
 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 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
 Teacher will meet with and mentor the student once a week after school to build rapport through talking, doing a non-academic task, playing a game, going to the gym, etc

 FORMCHECKBOX
 Student will utilize a sticker or other similar chart for effort and work, receiving rewards for reaching goals
 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 student fails to have parents sign planner or homework sheet, parent will be contacted
 FORMCHECKBOX
 If student fails to bring materials to class, they will receive detention

 FORMCHECKBOX
 School work not completed at school will be sent home for homework

 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
 Teacher will write note to parent in planner when student does not put forth effort or work during class

 FORMCHECKBOX
 Student will be limited to a specified number of bathroom breaks, pencil sharpening breaks, drinks, etc

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
 FORMCHECKBOX
 Other:      
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

