[image: ]
www.flrtib.org 
[bookmark: _GoBack]Is a Daily Behavior Rating an acceptable way to monitor the progress of students who receive Tier 2 supports for behavior?

The use of a Behavior Report Card or Daily Behavior Rating (DBR) to monitor the progress of students receiving Tier 2 interventions for behavior is an accepted practice in the field of education. The following articles provide empirical support for this practice. If you’d like additional information, please contact the RtI:B Database support team: rtidb@usf.edu 

References:

Chafouleas, S. M., Christ, T. J., & Riley-Tillman, T. C. (In press). Generalizability and dependability of scaling gradients on direct behavior ratings. Educational and Psychological Measurement.

Chafouleas, S. M., Christ, T. J., Riley-Tillman, T. C., Briesch, A. M., & Chanese, J. M. (2007). Generalizability and dependability of daily behavior report cards to measure social behavior of preschoolers. School Psychology Review, 36, 63–80.

Chafouleas, S. M., McDougal, J. L., Riley-Tillman, T. C., Panahon, C. J., & Hilt, A. M. (2005). What do daily behavior report cards really measure? An initial comparison of DBRCS with direct observation for off task behavior. Psychology in the Schools, 42, 669–676.

Chafouleas, S. M., Riley-Tillman, T. C., & McDougal, J. L. (2002). Good, bad, or in-between: How does the daily behavior report card rate? Psychology in the Schools, 39, 157–169.

Chafouleas, S. M., Riley-Tillman, T. C., & Sassu, K. A. (2006). Acceptability and reported use of daily behavior report cards among teachers. Journal of Positive Behavior Interventions, 8, 174–182.

Crone, D. A., Horner, R. H., & Hawken, L. S. (2004). Responding to problem behavior in schools: The Behavior Education Program. New York: Guilford.

LeBel, T., Kilgus, S., Briesch, A., & Chafouleas, 2010. The impact of training on the accuracy of teacher-completed direct behavior ratings (DBRs). Journal of Positive Behavior Interventions, 12 (1), 55-63).

Riley-Tillman, T. C., Chafouleas, S. M., Sassu, K. A., Chanese, J. M., & Glazer, A. D. (2008). Examining agreement between direct behavior ratings (DBRs) and systematic direct observation data for on-task and disruptive behavior. Journal of Positive Behavior Interventions, 10, 136–143. 

Steege, M. W., Davin, T., & Hathaway, M. (2001). Reliability and accuracy of a performance based behavioral recording procedure. School Psychology Review, 30, 252–261.

Summary statements from the literature:

· DBRs have been shown to be flexible, feasible, and efficient for use with a variety of populations in the areas of intervention and communication (Chafouleas, Riley-Tillman, & Sassu, 2006; Crone, Horner, & Hawken, 2004).

· A growing body of evidence has given support to the technical adequacy of DBRs in behavioral assessment (e.g., Chafouleas, Christ, & Riley-Tillman, in press; Chafouleas, Christ, et al., 2007; Chafouleas, McDougal, Riley-Tillman, Panahon, & Hilt, 2005; Riley-Tillman, Chafouleas, Sassu, Chanese, & Glazer, 2008; Steege, Davin, & Hathaway, 2001).

· Overall, it appears that participants were able to reasonably approximate expert ratings when using a DBR. (LeBel, Kilgus, Briesch, & Chafouleas, 2010). 
image1.JPG
T@B,

g © 0

{o=


