VT Positive Behavioral Interventions & Supports (VTPBiS) Family Engagement Survey:

School Leadership Team Version 1.0
Families play a crucial role in helping their children be successful in school. When schools and families work together as partners, students reach even higher levels of success. One of the most effective ways to do that is by using Positive Behavioral Interventions and Supports (PBIS). PBIS is a research-based, school-wide system of discipline based on the belief that appropriate behaviors can be taught. PBIS also works well at home and in the community. This brief survey is intended to help your school learn how they can inform and support families about PBIS.

As you answer the questions below, please reflect on the current school year. Thank you!
	Please answer the following questions to the best of your knowledge. If you are unsure, leave blank or select “No”.
	Please Circle:

Yes or No

	1. The school has shared information about PBIS with all families.

	NO
	YES

	2. The school has shared with all families the school-wide behavior expectations (rules).

	NO
	YES

	3. The school has shared information with all families on how they could use the school-wide behavior expectations (rules) at home.

	NO
	YES

	4. The school has shared positive comments with all families about their child’s behavior.

	NO
	YES

	5. The school has shared information with all families on how students are rewarded for following the school-wide behavior expectations (rules).

	NO
	YES

	6. The school has shared with all families that there is a team in the school that addresses school-wide behavior supports.

	NO
	YES

	7. The school includes family members on the school leadership team for behavior.

	NO
	YES

VTPBiS Family Engagement Survey - School Leadership Team version 1.0, January 2016
Prepared by Vermont Family Network and the Vermont Positive Behavioral Interventions & Support State Team

