The Bumping Model – Barrie Bennett & Peter Smilanich

Presented by: Ashley Thompson and Ellise Graham

Bump 1 – Preventing and Responding to Misbehaviour through low-key responses

· Teacher responds to the student using one of several low-key responses.

· Responses should be short or shorter than the interruption and should maintain a positive or neutral atmosphere.

· These responses are non-assertive and invite the student to behave.

· These responses include: proximity, touch, gesture, using the student’s name, the look, a pause, ignoring the behaviour, a signal to begin/for attention, and dealing the problem not the student.

Bump 2 – Squaring Off

· More assertive than bump 1 and it demands the student to behave.
· 4 steps: 1) Stop talking (pause) 2) Turn toward the student (square off) 3) Give a verbal request to stop (optional) 4) End with a thank you

· Sometimes the length/intensity of the look will stop the behaviour without saying anything
· Caution – if the look is too long/intense, it may work against you and initiate a power struggle
Bump 3 – Choices

· Teacher uses this skill to give options to the student or have students come up with their own option to prevent an inappropriate behaviour to continue
· Makes the student talk the responsibility
· 4 steps: 1) Stop teaching, pause, and turn to student 2) Provide student with an appropriate choice or allow them to make a choice by saying “A decision please” 3) Wait for an answer 4) Finish with a thank you

Bump 4 – Implied Choices

· A teacher behaviour employed to follow a choice or a school rule in order to prevent a misbehaviour

· Since the student is already misbehaving, the teacher tells the student that they have made their choice and gives them an instruction on what they should do

Bump 5 – Defusing a Power Struggle

· A tactic a teacher takes to prevent an unwanted power situation or to stop a power play from continuing

· 8 Steps: 1) Stop teaching and pause 2) Square off 3) Make eye contact 4) Take one or more deep breathes 5) Deal with any allies 6) Do or say something that shifts the locus of control 7) Pause and allow the student to save face 8) Bring closure to the interaction with an appropriate statement

Bump 6 – The Informal Agreement

· Response to a recurring misbehaviour that shifts the responsibility for interpreting, developing, and implementing an action plan from the teacher to the student
Bump 7, 8, 9, 10 – Formal Contracts, In-School Suspensions, Out-of-School Suspension, Expulsion

· Teacher makes the decision to initiate the design of the contract, monitors the behaviour and makes the decision whether or not to move to the consequence
· Principal, teacher, student, parents, counsellor/trained professional, and other staff members are all involved
· The Student signs the contract about the behaviour and therefore knows the consequences of the behaviour ahead of time
** All information from the book Classroom Management A thinking and Caring Approach by Barrie Bennett and Peter Smilanich**
