Discipline

2

Running head: Discipline
Discipline Action and Students with Disabilities

Phillip Conatser

University of Texas Brownsville

Phillip Conatser, PhD, CAPE

Assistant Professor

University of Texas at Brownsville

Kinesiology Department

80 Fort Brown

Brownsville, TX 78520

Office: (956) 882‑5879

Cell: (956) 561-1825

Email: phillip.conatser@utb.edu
Article:

Although disciplinary action sometimes must be taken, there is no substitute for unplanned or unprepared instruction that facilitates inappropriate behaviors related to students with disabilities. However, if students’ behavior impedes his/her own learning or the learning of other students then the IEP committee must consider positive intervention strategies, appropriate supports, and services to address those behaviors. If the IEP committee decides that intervention is needed, it must be addressed and documented in the meeting. If a student with a disability violates school rules, then certain procedural safeguards are in place for the discipline process. These federal guidelines for disciplinary actions should be closely followed, however, each state or school system will have its own exact interpretation for what would be considered potential offenses. For example, rude or disrespectful behavior by a student may be considered reason for detention in Jackson Virginia independent school system while Taylor Mississippi ISD system may consider the offense only a verbal reprimand. Whichever the case, minimum federal standards will be presented.

Short-term removal of a student with a disability for violating a school rule may result in removal of the student from current placement for 10 or less consecutive or cumulative school days in a school year. The school is not required to provide educational services during short-term removals if it does not provide services to students without disabilities. If the school chooses to suspend a student with a disability, the suspension may not exceed three consecutive school days.

Long-term removals are removals for more than 10 school days. Violating school may could result in a student who has a disability being removed from their current placement for more than a total of 10 school days in a school year, however, the student has certain rights. These apply to removals such as suspensions, expulsions, and placement in disciplinary alternative education programs. Beginning on the eleventh school day of removal, the school must provide services to the extent necessary to allow progress in the general curriculum and advancement toward achieving their IEP goals. For example, a student with autism who demonstrates violence toward another classmate because of a change in medication, may receive instructional placement at home until the behavior is stabilized.

Within 10 business days after the eleventh day of removal, the school must (a) provide parent(s) or guardian(s) a written notice of an IEP committee meeting and (b) hold an IEP committee meeting. The IEP meeting should address the students educational program in relation to the behavior as well as determine the relationship between the students disability and the misconduct. In some situations the student may already have a behavioral intervention plan, if so, this should be reevaluated including implementation and any changes that need to be addressed toward the behavior. However, if a behavioral intervention plan is not in place, then a behavior assessment should be administered. Based upon the results of the behavior assessment, a plan that addresses the students needs should be developed. It is important that the IEP committee meet as soon as possible to develop the behavior intervention plan.

Removals that are a change of placement for disciplinary reasons (e.g., alcohol, tobacco, insubordination, theft, profanity) for more than 10 consecutive school days, or in a series of shorter removals totaling more than 10 school days will also need to be reviewed. The school should look at each removals length, time, and how close each removal is related. If a change of placement is being considered, no more than 10 school days after the decision to take action is made, the school must provide written notice of an IEP committee meeting. The committee should consider (a) a review of all relevant information about the behavior, (b) determine if the student’s IEP and placement were appropriate in relation to the behavior, (c) determine if the IEP was followed, and (d) determine whether the student’s disability impaired the ability to understand the impact and consequences of the behavior. Additionally, the committee should consider the student’s ability to control the behavior prior to disciplinary action.

This process is called manifestation determination review (MDR). If the student meets any of these standards, then the student’s behavior must be considered a manifestation of the disability. In general, the student cannot be disciplined for the behavior and no change in placement. For example, if a student with severe mental retardation brought alcohol to school but did not really understand what “alcohol” was and/or did not understand school policies towards the behavior then the IEP committee has the autonomy to disregard disciplinary actions.

However, if the IEP committee decides the behavior was not related to the disability, then the student is subject to discipline in the same manner as a non-disabled student. Note that, beginning the eleventh business day of removal, the school must provide educational services to allow appropriate progress toward IEP goals.

For more severe behaviors and disciplinary actions, the school could choose an Interim Alternative Educational Setting (IAES) for up to 45 calendar days (34 CFR §§ 300.519-300.529). This placement may be used if the student brings drugs or weapons to school and/or is extremely dangerous to themselves or others which could result in injury. School authorities may remove students with disabilities for 45 days even if the behavior is a manifestation of the disability. The IAES must provide the services and modifications needed to meet the student’s IEP goals as well as develop a behavioral intervention plan to prevent the behavior from recurring. Further, the 45 days could be extended if the case is waiting for a due process hearing or if the 45 day limit is reached during proceedings. During this time the students will not be moved from their current placement.

Other disciplinary actions physical educators might be faced with, are rules and regulations about confinement, restraints, and/or time-outs. In general, schools must protect the health and safety of all students including students with disabilities. When dealing with discipline or behavior issues, the school cannot use any practices that are intended to injure, demean, and/or deprive basic human rights.

Here are some basic guidelines to follow:

(a) confinement should be prohibited for students with disabilities. This means the student cannot be locked up in a room, closet, or other specially designed space. However, in some unique situations temporary confinement may be deemed absolutely necessary by a IEP committee. For example, a student with mental retardation and a severe behavior disorder might be isolated temporarily to prevent harm to others. The isolated areas could be a office, petitioned off area, or a specially designed room that is safe (e.g., free of sharp object, low stimuli, padded).

(b) A restraint is defined as the use of physical force or a mechanical device to restrict free movement. Things such as holding students hand or using adaptive equipment to meet their educational needs are not restraint. For example, if a student that uses a wheelchair needs to be strapped firmly to his/her chair (hip, upper-chest, one arm, etc.) for proper support during a shot-put throw, would not be considered an inappropriate restraint. On the other hand, a school can restrain a student in a emergency situation that involves threat of serious harm to themselves or others or the threat of serious property damage. State and local school system should offer training opportunities for educators, assistants, and staff on proper restraining techniques. If a student is restrained, a written report must be made and the parent(s) or guardian(s) must be notified.

(c) time-out cannot use force or threats of force or take place in a locked setting as well as educators cannot physically prevent a students from leaving a time-out setting. Further, the school must have a IEP meeting if time-outs are repeatedly uses to deal with the students behavior. A good general “rule-of-thumb” is for time-out length to equal the students age. However, if a student with mental retardation is 13 years old but their functional level is 5 years old the time-out should be around 4-6 minutes. Time-outs are commonly used for minor offenses (e.g., rudeness, disrespectful, profanity). Further, time-outs should be in a safe non-stigmatizing environment.

The local school system should have a disciplinary check list for quick reference to behavior/action and consequence. The list might have offenses by degree of disciplinary action (e.g., minor, detention, removal, expulsion) as well as detailed information on the consequences of first, second, and third offenses. The teachers should know the rules and explain these rules as clearly as possible to the students with disabilities.

Another, interesting question about who will be involved in the IEP committee for disciplinary action if the student with a disability is 18 years of age. In general, at the age of 18, a student with a disability becomes an adult student. Note: IDEA educates students with disabilities until age 21, therefore there is a potential for some students to be considered an adult with behavioral problems. All of the parental rights will be transfer to the adult student at 18 years of age. However, parents or guardians will continue to receive with the adult student all required written notices related to special education. The school must provide all notices to both parties including disciplinary action.

Although both parties will continue to receive notices, parents or guardians will no longer have the right to agree with, participate in, or refuse what is proposed in the notice. However, they are still invited to participate as an individual who has knowledge or expertise related to the student.

There are however, many exceptions and special situations to this statute, such as (a) if a court has appointed the parents or another persons as the students legal guardian, (b) if the adult student is incarcerated, and/or (c) under certain conditions a student may be considered an adult before age 18, therefore all rights will be transferred to that student under IDEA-B.
Physical educators in some situations may work with student adults who have disabilities in a group home placement. If the student is considered an adult then they would have the right to drink alcohol or use tobacco products. Educators should support the group home staff and inter disciplinary team (IDT) to educate the student on the health risks related to these products. The IDT team could make recommendations limiting where the behavior occurs and how often the product could be purchased. Illegal drugs or weapons should never be permitted. If any activity such as this is suspected the educator should immediately document and report this information to the authorities. This would also, include gang related activities, racial slurs, violent disruptions, or threats toward other students.

If educators, parents, guardians, or other invested individuals have a complaint regarding a students with a disability, Federal Law requires that each state adopt written procedures for resolution. Minimum procedural requirements include, (a) reviewing relevant information and issue a written decision regarding the findings, (b) permit time extensions if exceptional circumstances exist, and (c) procedures for final decision.
Physical educator will need to become familiar with rules and regulations regarding disciplinary action. Although this article provided some information about procedures, rules, and due process more detailed and specific guidelines should be obtained. For more information regarding discipline, contact the local special education office, regional service center, or the state agency for assisted living.

Behavior modification Plan

Student: Jo
Procedures:

1.
Student Training
Before this program is implemented, Jo will assist in program development. Before program changes are made, Jo will be told why the changes are needed and be asked for his input. Jo will be instructed in problem solving skills and provided a problem solving outline. Social skill instructions will be provided to the direct and related service staff.

A written behavior contract should be developed which clearly states the expected behavior and both the positive and negative consequences. Following the program development or changes, Jo will be asked to tape record his own explanation of the program or changes.

2.
Staff Training
Staff responsible for implementing these procedures will be instructed on the individualized behavior management plan before Jo is placed in a teacher's class. All contingencies of this plan should take place with the classroom teacher.

Objective 1.
By May 28, 2006 Jo will follow teacher directions 85% of the time within one minute following no more than two requests from the teacher.

Behavior(s) to increase:
Following a specific academic or behavioral request (e.g., "Please start working on lay up's" or "Please stay at station," Jo will respond by; beginning on the activity within one minute of the initial request and demonstrate learned social skills.

Precision Requests
All requests to be complied with should follow the listed steps:

A. The teacher explains the compliance program and it's consequences before the procedure is started.

B.
In making a request of Jo, it should be a direct statement and
not a question. For example, "Please, remain in your station until you have completed your lay ups."

C.
Following the initial request, Jo should be given 5-10 seconds to comply with the request.

D. The teacher waits 5-10 seconds after making the request and does not interact with Jo during this time.

E.
If Jo complies, he should be reinforced from the following reinforcement menu (How he chooses to respond to teacher requests will determine time on Friday that he has to spend doing activity of his choice, "In-focus time (IFT). During alternative educational placement a minimum of no less than 10 minutes per week will be provided to Jo):

Eye contact and verbally responding "OK" = 5 minutes added to IFT

Remaining quiet and beginning request = 3 minutes added to IFT

Beginning the request but inappropriate verbal/nonverbal behaviors = 1 minute IFT

Added time per week should not exceed 45 minutes.

F.
If Jo does not comply within 5-10 seconds, a second request is given with the signal word "need" (such as, "Now I need you to go to station and start working.").

G.
If Jo begins to comply, he should be verbally reinforced with short verbal praise, e.g., "thank you" or "that's great". Keep it short. Too much talk will increase the likelihood of negative interaction.

Behavior(s) to decrease:
Following a request or direction by the teacher, the listed behaviors are targeted to be decreased; arguing with teacher, telling he/she to shut-up, banging on the walls, or otherwise being off-task.

If Jo continues not to comply and demonstrates any of the behaviors to be decreased, then the following procedures should be used:

1.
The teacher says to Jo "That is a warning." No other requests or attention should be provided to Jo for 1 minute.

2.
If Jo continues to be noncompliant to requests, the teacher should indicate to Jo that he will begin losing minutes from his "In-Focus Time" on Fridays. During the time that Jo continues to

3.
If Jo continues to be noncompliant and has lost all of his added minutes other than the minimum 10 minutes (bankruptcy protection). The teacher will follow the listed hierarchy of time-out procedures.

A.
Jo will be reminded that can take 5 minutes of self time-out or a "cooling off period."

B.
If Jo continues to be noncompliant then he should be told that you're giving him a time-out. Jo should be removed to an area that reduces any social rewards that maintain his behavior. Jo should only be removed for remainder of the instructional period which he was noncompliant.

C.
For the total number of minutes that Jo is in time-out and misses instructional time and does not complete the assigned work he will be required to spend ZAP time (Zeroes Aren't Permitted) after school to complete the work.

D.
Staff should document the time he was sent to time-out, what behaviors he demonstrated that required time-out, and time he was released from time-out.

E.
Following removal from time-out, the request he was initially noncompliant to should be reissued. Prompting may need to be changed to ensure success. The above procedures should be continued until the period can end successfully.

Objective 2:
By May 28, 2006 Jo will complete 85% of the assigned work with 80% accuracy in all work.

Phase I.
Jo will initially complete at least 70% of the assigned work on a daily basis.

Phase II.
Jo will complete at least 80% of the assigned work on a daily basis.

Phase III.
Jo will complete at least 85% of the assigned work on a daily basis.

Behavior to increase:
Independent work

Procedures:
1.
Jo will be provided with a daily assignment sheet.

2.
When Jo enters the gym, he should be given preferred class work and materials to begin working on. Initially, (for a period not to exceed 2 wks.)

3. Before Jo is given an objective to complete, eh should be told how much of the work is required to be completed (i.e., 70%, 80%, or 85%) and the time that he will have to complete the work in. For amounts completed at the required 80% accuracy and is over the percentage required, then additional time can be added to Friday's "In-Focus Time". Initially, reinforcements for work completion may be edibles or "no-work" stickers.

4.
Immediately after giving Jo his instructional materials, the teacher will set a timer for 5 minutes. Jo is required to work for the amount of time set on the timer before the teacher will provide instructional time to him. This initial amount of time (5 minutes) for independent work should be gradually increased. Eventually, the teacher should begin to fade the amount of attention needed to keep him on-task.

Behavior to decrease:

Incomplete or inaccurate work, not working independently, out-of-station after instructions are given, or acting like he does not understand the instructions.

Procedures:
1.
When Jo does not complete the assigned work during the morning he will be given ZAP time during the regular lunch time to complete the required work.

2.
Following completion of the required work Jo will be given a sack lunch.

3.
If Jo does not complete the assigned work during afternoon he will be required to stay after school until the work is completed.

Objective 3:
By May 28, 2006 Jo will have no more than 3 removals from the gym for disruptive behavior.

Behavior to increase:
Working on-task, following teacher directions, and generalizing learned social skill behavior.

Procedures:
1.
At the end of each instructional period, Jo will be asked to self-monitor and indicate on a scale of 1-4 how his gym behavior was during that period.

2.
The gym teacher should then rate his behavior on the same sheet. If there are differences in the ratings verbal explanations should be kept short and very specific. Do not argue with Jo at this point.

3.
If the rating are the same he should be provided with immediate reinforcement. Daily Percent of accuracy between Jo self-monitoring and teacher observation should decide other reinforcement. For example, 10% accuracy on daily rating=1 piece candy, 30% accuracy on daily rating=coke, 60% accuracy on daily rating=extra dessert at lunch, etc.).

4.
Initially, every 15 minutes that Jo is not disruptive he should be reinforced with a variety of tangible and social reinforcers. Gradually increase the amount of time required for zero instances of disruptive behavior. This schedule of reinforcement should be flexible. Some days the time intervals may need to be shortened with greater reinforcement.

5.
Each day that Jo demonstrates zero instances of disruptive behavior he will be given an early dismissal pass to be used on the following Friday. Each pass will be worth 10 minutes of being out of school early on Friday.

Behavior to decrease:
Telling the teacher to "shut-up", throwing his own or others property, knocking materials off his or others area, making physical gestures or actually striking others, pouncing on the equipment or walls, denying that he performed a behavior, accusing others, or making racial comments.

Procedures:
1.
Provide nonverbal signal to begin a reinforcing activity.

2.
If Jo does not respond within 5 seconds he will be given a verbal warning ("Stop") in close proximity. Keep verbal reprimands short at this point.

3.
If Jo continues to be disruptive and does not comply with verbal warning within 10 seconds, time will be taken from Friday "out free" time. Each 5 seconds of disruptive behavior will be work 10 minutes of Friday "out-free" time.

4.
If Jo continues to be disruptive and has lost all his Friday "out-free" time then Jo will be told to take a cooling off time of 5 minutes.

5.
If Jo does not take a cooling off time, then he should be told to go to time-out. If he misses work during this period because of continued disruptive behaviors, a minimum of 1 hr. ZAP time after school will be given. Additional after-school ZAP time may be given as needed.

6.
Staff should document the time he was sent to time-out, what behaviors he demonstrated that required time-out, and time he was released from time-out.

7.
Before Jo can leave time-out he will be required to complete the problem solving outline and one of the structured learning social skill assignment sheets.

8.
After Jo is removed from time-out and he demonstrates a learned social skill and staff completes a verification sheet of observing this behavior, then staff may subtract 20 minutes from the 1 hour after-school ZAP time.

9.
If Jo continues to be disruptive, the school police will be contacted for removal to home.

10.
If Jo is removed from school by the police he will be required to make up the instructional time on Saturday.

11.
If Jo becomes physically aggressive to teachers or other students, the police will be contacted with the options of filing charges against Jo. Prior to charges being filed against Jo his probation officer will be contacted.

Behavior Management Plan
Targeted Behaviors to decrease:
1.
Following a request or direction by the teacher, the listed behaviors are targeted to be decreased; arguing with teacher, telling he/she to shut-up, banging on the walls, or otherwise being off-task.

2.
Incomplete or inaccurate work, not working independently, out-of-station after instructions are given, or acting like he does not understand the instructions.

3.
Telling the teacher to "shut-up", throwing his own or others property, knocking materials off his or others area, making physical gestures or actually striking others, pouncing on the equipment or walls, denying that he performed a behavior, accusing others, or making racial comments.

Observation of behavior accuracies:
All behavior were observed during gym class and all observed behavior had nothing or in my opinion have nothing incoming with his exact physical position.

First behaviors, occur when teacher tries to give individualized instruction or modification to a desired performance and action. I real don’t have a clear answer to why his behavior occurs sometimes and another time, in the exact same situation his behavior is great. Maybe accumulative fluctuations in his medication affecting hormonal imbalance, not being able to handle his one imperfections (ego vs supper-ego), he easily is frustrated with himself or others, hates being or feeling that he is put on the spot by the teachers in front of his peers, his inability to interact with others (low interpersonal communication skills), inability to handle others imperfection (low tolerance levels), these are but a few thing that could be going on in this boy’s mind. A psychologist needs to do a evaluation because I’m know expert in mental health.
Second behaviors, seemed to occur when objectives are very complex and activities are not real physically inclined. Again, I’m not expert on why he cannot stay on task but, one though is mental/hormone/chemical imbalances (mental state, hyperactivity, medication), low frustration level, becomes bored easily, other students respond back when he is ugly to them or to many people with to much energy stand to long and to close to hem (energy +proximity) and other factor that were listed previously.

Third behavior, occur when 1st & 2nd behaviors don’t change or persist to long, including interpersonal or extraneous forces. Jo appears to become highly sensitive, highly emotional thus becoming highly angered or frustrated. His inability to cope with these compiled emotions, results in an uncontrollable and some time violent behaviors.

Observed Consequences:
This teacher does not have a behavior management plan. She treats all discipline problems with same level of punishment (go sit out for 10 min), she has no reward system at all, makes all request as a question statement, dose not allow time for behavior to change. She gives no “warnings” before discipline actions, and in addition, very inconsistent. This teacher becomes frustrated herself and is lost for answers, but she has a very strong desire to correct these problems with a willingness to learn.

Jo is very random when it comes to inappropriate behavior, again, 5-10 minutes he will appear to be fine and the next minute right on the edge.

Jo first reaction always is denial with justification or blame shifted to someone else or blames his actions on others, when confronted by teacher about modifying his behavior. His second response is negative because the teacher does not agree with him. This anger is heighten if confrontation persists or teach tells him to go sit out. Sense Jo will only sit for 1 to 2 minutes and being put on the spot, he is in trouble again. This never enduing circle; teachers inability to mach discipline action with levels of undesirable behavior, no reward system and very inconsistent added with Jo’s behavior problems equals a undesirable situation. Also, Jo has expressed a extreme dislike to her style of discipline and I would agree with him on some points.
Copyright © 1999-2007 | PELINKS4U All Rights Reserved

