	Classroom Management Self-Assessment

Sugai, Colvin, Horner & Lewis-Palmer

	Effective Classroom Management Practices
	Current Status

	
	Not In Pl Partial In Place

 0 1 2

	1. Classroom behavioral expectations defined and taught (consistent with school-wide expectations)

	
	
	

	2. Classroom routines defined and taught

 a) Signal established for obtaining class attention

	
	
	

	3. Self-management routines established

	
	
	

	4. Positive environment established

 a) 5 positive comments to every correction/negative

 b) First comment is positive/ celebrations

	
	
	

	5. Physical layout is functional

 a) Classroom activities have locations

 b) Teacher able to monitor whole class
 c) Traffic patterns established

	
	
	

	 6. Maximize academic engagement

a) Opportunities for student responses (0.5/min)

b) Active supervision/monitoring

	
	
	

	 7. Promote academic success

 a)Academic success rate matches level of learning (70-80% for early learners)

 b)Curricular adaptations available to match student ability

	
	
	

	 8. Hierarchy of responses to problem behavior

a) Do not ignore moderate/intense problem behavior

b) Responses to problem behavior allow instruction to continue

	
	
	

	 9. Vary modes of instruction

	
	
	

	 10. System available to request behavioral assistance

	
	
	

	Summary Score

	Total Points = ______ X 100% = %

 20

A.W. Todd , Rob Horner, George Sugai, University of Oregon

May 2004

