PITTSFIELD SCHOOL DISTRICT

PROBLEM SOLVING: INDEPENDENT PROBLEM SOLVING FOR NON-RESPONSIVENESS TO INITIAL STRATEGIES
WHAT HAVE YOU TRIED?

Tier 1 – WHYT List		 January 4, 2011

Whole Class
· Whole-class routines for writing down
assignments/submitting homework
· Classroom rules/expectations developed, posted and reviewed with students often
· Establishing whole-class goals for achievement & celebrating success in meeting them
· Provide preview of work to come; key vocabulary, study guides, organizational supports
· Consideration of individual student learning styles in planning lessons
· Consistent approach to consequences through PMHS discipline system/administration.
Small Group
· Flexible time scheduled for enrichment/re-teaching and remediation
· Teaching organization, study skills, and/or specific test-taking/writing strategies
· Small group instruction for remediation of gaps in knowledge
Individual
· Regular advisor/student PowerSchool check-ins on grades, assignment completion
· Individual conversations with student to clarify academic or behavioral problems and identify possible solutions
· Parent contact to encourage regular use of PowerSchool parent portal to monitor student progress
· Teacher/advisor phone calls or conference with parent(s) to discuss concerns and/or share successes
· Consultation with Common Planning Team re: successful strategies in other classes
· Team meetings with student and/or parent(s) to discuss concerns, develop problem-solving plans
· Coordination with paraprofessionals supervising study halls (attendance and use of time)
· Teacher/advisor/team review of current IEP or 504 Plan
· Consultation with special education of 504 case manager
· Consultation with other involved support staff (advisor, school counselors, school social worker, youth specialist, nurse)
· Require students who miss class frequently to make up time after school, during Late Start Wednesdays, etc.
· Reprimand for behavior infractions
· Detention
· Provide before school/afterschool study time and support
· Consider lunch time intervention and support
· Planned interventions for “red flag” concerns (quizzes or tests below a certain score, homework or key assignments not done)
· Tutoring (NHS/peers or community volunteers?)
· Implementation of accommodations based on student needs:
· Extended time for assignments
· Break assignments into smaller parts
· Allowing short breaks
· Working in a separate location
· Reading directions/questions out loud
· Frequent checks for understanding
· Minimal distractions/preferential seating
· Dictated responses or oral testing
Refer to School/Community Resources
· Referral to period 9
· Refer for information on ELO’s to improve student engagement in school
· Referral to guidance for counseling, conflict resolution/mediation, clarification of academic status, information on alternative learning plans, etc.
· Referral to school social worker for supportive services
· Referral for health information/education through school nurse or PATCH Clinic
· Referral to Student Assistance Counselor for substance abuse concerns (guidance)
· Referral for school-based community counseling or agency-based services (guidance)
· Referral anger management intervention (guidance)
