 Discipline Intervention Idea Bank

If Student Exhibits:	
Defiance and Extreme
Emotional Reactions
Example: Talks back to teachers, has angry outbursts.
Try This Intervention:
[bookmark: Check1]|_| Behavior Support Plan. Approach youth in a calm manner, present options when possible.
|_| Allow for a “cooling off” period when a student becomes upset. Allow them to do a lap around the building with a teacher.
|_| Teach specific coping methods for dealing with anger (deep breathing, counting to 10, walking away).
|_| School-based counseling. Give the youth a weekly, daily, or “as-needed” opportunity to speak with a trusted adult on campus.
|_| Develop a signal with the student to alert teachers and administrators when they are having a bad day.
|_| 								
				

[bookmark: _GoBack]

If Student Exhibits:
Inappropriate Peer Interactions
Example: Regularly participates in off-task behavior with group of peers.
Try This Intervention:
|_| Group-based counseling. Support youth to develop positive social relationships and social skills.
|_| Participation in group extracurricular activities. This will give the youth an opportunity to interact with peers in the pursuit of a positive goal.
|_| Teach social scripts. Have a counselor meet with the youth to role play different scenarios with peers and to plan pro-social ways to respond to them.
|_| 												
Additional Notes:

If Student Exhibits:
Poor Grades and/or Standardized Test Scores
Example: Not passing a class, or scoring “below basic” on the state standardized test.	
Try This Intervention:
|_| School-based tutoring
|_| Assistance with organization skills from a peer or counselor
|_| Remedial classes
|_| 												

Consider a special education assessment to determine if additional services and supports are appropriate. Consult a school psychologist or see Special Education and Foster Youth for more information.

