SCTG: Update on Navigating www.PBIS.org[footnoteRef:1] [1: Development and preparation of this document were supported in part by a grant from the Office of Special Education Programs, U.S. Department of Education (H3265S130004). Opinions expressed herein are the authors and do not reflect necessarily the position of the U.S. Department of Education, and such endorsements should not be inferred. Contact: George Sugai (george.sugai@uconn.edu), OSEP Center on Positive Behavioral Interventions and Supports (www.pbis.org), Center for Behavioral Education and Research (www.cber.org), Neag School of Education, University of Connecticut, Storrs.]

April 15 2017

Purpose
	The PBIS website is a comprehensive and detailed resource for local and state education agencies on multi-tiered implementation practices and systems. The purpose of this brief update is to review how LEA and SEA sites can take advantage of information and resources found at the website. Three main questions are addressed. Additional information may be requested by (a) going to http://www.pbis.org/contact-us or (b) contacting your OSHS project officer or PBIS technical assistance provider.

Three Main Questions
	1. How do I find information or answers to my questions at www.pbis.org?

	a. Check “Current Topics” on homepage of www.pbis.org where many recent and “hot” topics can be found (e.g., equity, alignment and integration, family engagement, tier 2/3 systems)
b. Use keywords in the “Search” option on the homepage of www.pbis.org.
c. Click on http://www.pbis.org/sctg at the bottom of the www.pbis.org homepage.
d. Contact your PBIS technical assistance provider or OSHS Project Officer for suggestions or resources.

	2. How can I share and disseminate examples from our implementation?

	a. Send a description and copy of your submission to your PBIS technical assistance provider or OSHS Project Officer who will review and submit to www.pbis.org.
b. Submit your implementation example to local or national events as session or poster presentations.
c. Submit your implementation example through your local or regional social media sites (e.g., Facebook, Twitter, Instagram).

	3. How can I connect with other implementation sites around specific topics or needs?

	a. Participate in monthly webinars, local and national conference events, or on-going discussions on social media.
b. Contact your PBIS technical assistance provider or OSHS Project Officer for how to connect with sites with similar needs.
c. Submit suggestion to your PBIS technical assistance provider or OSHS Project Officer as possible webinar topic.

