

Stages of Behavior Escalation (Colvin & Sugai, 1989)

Behavior Stage	Description of Stage	Area(s) of Focus for Staff	Intervention Tips
Calm	<ul style="list-style-type: none"> ➤ Student is relatively calm and cooperative 	<ul style="list-style-type: none"> ➤ Focus on maintaining a clear, consistent environment and building rapport with the student 	<ul style="list-style-type: none"> ➤ Establish 3-5 behavioral expectations ➤ Give student feedback using the 4 to 1 ratio (4 positives for every 1 corrective/negative) ➤ Teach replacements for interfering behaviors ➤ Precorrect problem situations
Trigger	<ul style="list-style-type: none"> ➤ Student experiences unresolved conflicts that trigger behavior to escalate ➤ May displace anger on “safe target” (aide, teacher, parent) 	<ul style="list-style-type: none"> ➤ Focus on prevention and redirecting the student’s behavior 	<ul style="list-style-type: none"> ➤ Remove/adjust the trigger (if appropriate) ➤ Use behavioral momentum to shape behavior and reinforce small efforts ➤ Remind student of rewards (if used) ➤ Remind student to use replacement skills
Agitation	<ul style="list-style-type: none"> ➤ Student is increasingly unfocused/upset ➤ May exhibit avoidance ➤ May challenge adult authority 	<ul style="list-style-type: none"> ➤ Focus on reducing student anxiety and increasing predictability in the student’s environment 	<ul style="list-style-type: none"> ➤ Use non-confrontational non-verbal behavior ➤ Break down directions into smaller steps ➤ Use “start”, instead of “stop” directions ➤ Provide reasonable options/choices ➤ Use “Speak and Retreat” prompting ➤ Set clear, reasonable, and enforceable limits
Acceleration	<ul style="list-style-type: none"> ➤ With conflict unresolved, this becomes student’s sole focus ➤ May become noncompliant ➤ May be beginning to lose rational thought 	<ul style="list-style-type: none"> ➤ Focus on maintaining a safe environment for yourself, the student in crisis and any observers 	<ul style="list-style-type: none"> ➤ Use short phrases and allow processing time ➤ Maintain calmness and detachment ➤ Use active listening, reflection and restatement to clarify student’s concerns and show you understand his/her feelings ➤ Remember this is <i>not</i> a teachable moment
Peak	<ul style="list-style-type: none"> ➤ Student is out of control and may have temporarily lost ability to think rationally ➤ Exhibits severe behavior (screaming, SIBs, aggression) 	<ul style="list-style-type: none"> ➤ Focus on crisis intervention procedures to maintain a safe environment for student in crisis, self and observers 	<ul style="list-style-type: none"> ➤ Isolate student by removing the audience ➤ Call for help/ staff witness if needed ➤ Don’t threaten consequences now; discuss when the student is more rational
De-Escalation	<ul style="list-style-type: none"> ➤ Having vented, the severity of student’s behavior subsides ➤ Drop in energy level of student after a crisis 	<ul style="list-style-type: none"> ➤ Focus on removing excess attention, helping student regain composure and demonstrating cooperation with neutral requests 	<ul style="list-style-type: none"> ➤ Allow Cool-Down time ➤ Make sure the student has regained control before proceeding; look for less tense appearance, normal breathing, and willingness to comply with small requests
Recovery	<ul style="list-style-type: none"> ➤ Students may feel shame, sorrow, fear, or regret ➤ May not be able to verbalize feelings/ details of outburst 	<ul style="list-style-type: none"> ➤ Focus on debriefing/ problem solving then transitioning student back to academics 	<ul style="list-style-type: none"> ➤ Debrief <i>before</i> following through with consequences set earlier ➤ Problem solve and develop a plan with the student for better future behavior ➤ Remember to document the incident/event