

Innovative Behavior Lessons that Enhance Your Student Management Program

Positive Behavior Supports
from *Advantage Press* INC.

A discipline curriculum designed to help students **REFOCUS** and **LEARN** from their mistakes.

- **Character Ed/Student Leadership Lessons** to teach the essential character and leadership traits that support positive and productive behavior.
- **Detention, Suspension, Truancy and Bully Lessons** help students think about what went wrong and discover ways to get back on the right track.
- **Special Education Discipline Packets** help resolve behavior problems for students in L.D. and B.D. programs.
- **Motivation Packets** encourage students to work to their capabilities by overcoming self-defeating behaviors and attitudes. Lessons guide students toward self-improvement.

Character Education and Leadership

Teach the importance of moral behavior and the power of positive student leadership. Each lesson provides tips on how to incorporate essential character traits and leadership skills into daily life. Give a lesson to one student or to the entire class, excellent for stimulating positive discussions. Every classroom needs students who will set good examples and serve as role models!

Packet Titles #850

Reading Level 6.0

Each packet is a 50 minute lesson

- Accepting Responsibility
- Dependability
- Determination
- Earning Respect
- Standing Up for What's Right
- Gratitude
- Initiative
- Integrity
- Kindness
- Optimism
- Self-Control
- Teamwork

Good Choices Behavior Packets

Be more proactive with classroom management, especially when working with students who blindly follow the lead of others. Packets encourage students to set good examples and reinforce the importance of making good choices, especially when pressured to make the wrong ones.

Packet Titles #830

Reading Level 5.0

Each packet is a 30 minute lesson

- Knowing When to Say NO
- Knowing When to Stop
- Accidents Happen— But Not Constantly
- Name-Calling
- Telling the Truth
- Pranks
- I Didn't Realize
- Littering
- Slipping Away
- On Strike
- Inappropriate Touching
- Cheating

“Programs that build social, emotional and character skills can result in fewer detentions, suspensions, less absenteeism, and better academic outcomes.” —Dr. Rick Windsor, Educator and Editor, Advantage Press, Inc.

NEW edition includes printable posters!

****UPDATED** Bully Program**

These revised packets identify, explore and explain the causes of bullying. The lessons demonstrate how bullying harms others as well as negatively and significantly impacts the wrongdoer.

Visit advantagepress.com for **FREE** samples!

Packet Titles

Detention and Suspension #871

NEW 2019 Version

Over 400 pages of content and response forms including **Nicotine: Vaping, Smokeless Tobacco** packet!

Each packet provides:

- A statement of school expectations
- Case studies (learning from example)
- Consequences and Alternatives
- Two sets of Response Questions that lead students thru a reflective growth process and provide goal setting opportunities

Detention

- Nicotine: Vaping, Smokeless Tobacco
- Late to School
- Late to Class
- Skipping Class
- Unprepared for Class
- Disrupting Class
- Disrespectful Behavior
- Away from Assigned Area
- Cafeteria Misconduct
- Missing Detention
- Improving Interactions
- Gum and Candy
- Uncooperative Attitude
- Learning from Mistakes
- Taking Suggestions

Suspension

- Nicotine: Vaping, Smokeless Tobacco
- Fighting
- Insubordination
- Profanity & Obscenity
- Theft
- Skipping Class
- Truancy
- Dangerous or Illegal Objects
- Drugs & Alcohol
- Vandalism
- Decisions & Consequences
- Gang Activity

Revised edition for 2015–2016

Bully Program #883

Reading Level 6.0

Volume 1

- Being Bossy
- Coercion
- Disrespectful of Others
- Embarrassing Others
- Excluding Others
- Extortion
- Hitting or Kicking
- Intimidation

Volume 2

- Threatening Others
- Name Calling
- Sexual Harassment
- Shoving or Pushing
- Spreading Rumors
- Taking Property
- Teasing
- Aggression

NEW
Printable Posters
Included!

Special Ed #264

Minor Volume 1

- Paying Attention
- Cutting Class
- Disrespect
- Disturbing Class
- Getting Along
- Late to Class
- Talking
- Uncooperative
- Classroom Safety
- Unprepared
- Wasting Time
- Leaving Class

Major Volume 2

- Cutting Detention
- Fighting
- Dangerous Items
- Dishonesty
- Drugs & Alcohol
- Gang Behavior
- Improper Language
- Disobeying
- Truancy
- Sexual Harassment
- Vandalism
- Smoking

Attitude Volume 3

- Being Inconsiderate
- Being Angry
- Making Changes
- Solving Conflicts
- Decisions/Consequences
- Learning from Mistakes
- Being Responsible
- Taking Suggestions
- Out of Control
- Temper Problems
- Being Rude
- Negative Attitude

Reading Level 5.3

Truancy #960

Reading Level 5.5

Truancy Topics

- Unable to Focus
- Anxiety/Distress
- Self-Esteem Issues
- Peer Pressure
- Bored
- Problems with Teachers
- Low Grades
- Transportation Problems
- Financial Stress
- Pregnancy
- Substance Abuse

Motivation #877

Reading Level 6.0

Volume 1

- Coming from Behind
- Constructive Criticism
- The Value of Cooperation
- Learning from Failure
- Getting Ahead
- Showing Initiative
- Becoming Involved
- Finding Meaning at School

Volume 2

- Standing Up for Yourself
- The Power of Planning
- Positive Thinking
- Taking Responsibility
- Building Self-Confidence
- Importance of School
- Self-imposed Obstacles
- Importance of Socialization

All lessons are 25 minutes except suspension lessons which are 60–90 minutes.

© 2018 Advantage Press Inc. Posting on the internet is a violation of copyright. Programs are licensed to a single user (teacher or administrator). Peer-to-peer sharing is prohibited. Copyright infringement is a violation of federal law and subject to penalties. Discounted site licenses can be purchased for use with multiple teachers or across multiple buildings. Call 630-960-5305 for a site license quote.

Refocus Student Behavior with Positive Behavior Improvement and Discipline Management Programs

- Help students understand why they misbehave
- Standardize consequences for all misbehavior
- Teach students the importance of following school rules
- Reinforce with students the need to be accountable for their own actions
- Help students to realize that “they” are responsible for changing their own behavior
- Provide an opportunity for students to reflect on their obligation to self and others
- Establish a connection between effort and behavioral change

About Our Behavior Improvement Programs

Each program comes on CD and contains ready-to-use packets, in printable pdf format, that address a specific misbehavior. By matching a packet title to a problem, you will be able to provide positive and reflective lessons—prompting students to re-think their actions.

Discipline packets provide students with logical and constructive learning activities that reinforce school and classroom expectations. Motivation packets provide students with the insight and confidence that’s needed to be successful in school. Packets can be used for classroom detentions, school sponsored after-school or Saturday detentions, and suspensions. They can even be assigned as homework or extra-credit with a parent signature required. Completed packets make for excellent follow-up and discussion starters. Packets may even be an I.E.P. strategy.

*Advantage*Press^{INC.}

PO Box 3025
Lisle, IL USA 60532

ph: 630 960 5305
fax: 630 960 5306

advantagepress.com

PRSR STD
U.S. POSTAGE
PAID
ADVANTAGE PRESS

**Students Can Make
Smarter Choices**

with our Student Leadership,
Character Ed, and Discipline Programs

Physical Education Sports and Activities Curriculum Supports
Enhance your PE curriculum, assess learning and justify grades with
our ready-to-use resources! Samples at advantagepress.com

