

Positive Behavior Support:

Understanding and Responding
to Escalating Behavior

Geoff Colvin and George Sugai

Center on Positive Behavioral Interventions and Supports
University of Oregon & University of Connecticut

Version: October 31, 2005

SCHOOL-WIDE POSITIVE BEHAVIOR SUPPORT

OSEP Center on Positive Behavioral Interventions and Supports¹

University of Oregon & University of Connecticut

www.pbis.org

The OSEP Center on Positive Behavioral Interventions and Supports is grateful to the students, educators, administrators, families, support providers, researchers, and teacher trainers who have worked tirelessly to improve educational outcomes for all students and who have contributed to our understanding of the critical practices and systems of positive behavior support.

These training materials have been developed to assist schools in their efforts to improve school climate and positive behavior support for all students. Photocopying, use, and/or sale of these materials is forbidden without expressed written permission by the OSEP Center for Positive Behavioral Interventions and Supports. To obtain a personal copy of these materials, contact the Center at 541-346-2505, pbis@oregon.uoregon.edu, or www.pbis.org.

¹ The Center is supported by a grant from the Office of Special Education Programs, with additional funding from the Safe and Drug Free Schools Program, US Department of Education (H326S980003). Opinions expressed herein are those of the authors and do not necessarily reflect the position of the US Department of Education, and such endorsements should not be inferred.

UNDERSTANDING AND MANAGING ESCALATING BEHAVIOR

(Colvin & Sugai, 1989)

PURPOSE

The purpose of this discussion is to understand escalating behavior sequences and to identify the most appropriate ways to respond.

ASSUMPTIONS

1. Behavior is _____
2. Behavior is _____
3. Behavior is escalated through successive interactions (_____)
4. Behavior can be changed through an _____ approach.

OUTCOMES

When done, we will be able to.....

1. Identify how to intervene _____ in an escalation.
2. Identify _____ factors that can be manipulated.
3. Identify _____ behaviors that can be taught.

THE MODEL

SEVEN MAIN PHASES

1. Calm
2. Trigger
3. Agitation
4. Acceleration
5. Peak
6. De-escalation
7. Recovery

THE PHASES OF THE MODEL

1. CALM

Student is _____	Intervention is focused on _____

2. TRIGGER

Student experiences series of unresolved _____.	Intervention is focused on _____ & _____

3. AGITATION

Student exhibits increase in _____ behavior.	Intervention is focused on reducing _____.

4. ACCELERATION

Student displays _____ behavior.	Intervention is focused on _____.

5. PEAK

Student is out-of-control & displays _____ severe behavior.	Intervention is focused on _____.

6. DE-ESCALATION

Student displays _____, but with decreases in severe behavior.	Focus intervention on removing excess _____.

7. Recovery

Student displays eagerness to engage in _____ activities.	Intervention is focused on re-establishing _____ & activities

THREE KEY STRATEGIES

1. Identify how to intervene _____ in an escalation.
2. Identify _____ factors that can be manipulated.
3. Identify _____ behaviors that can be taught.

FINAL THOUGHT (Colvin, 1989)

It is always important to remember that "If you inadvertently assist the student to escalate, do not be concerned; you will get another chance to do it right the next time around."

REFERENCES

Colvin, G. (1999). Defusing anger and aggressions: Safe strategies for secondary school educators. Eugene, Oregon: IRIS Media

Colvin, G. (2004). Managing the cycle of acting-out behavior in the classroom. Eugene, OR: Behavior Associates.

Walker, H., Colvin, G., & Ramsey, E. (1995). Antisocial behavior in public school: Strategies and best practices. Pacific Grove, CA: Brookes/Cole.