

A Multi-Tiered Decision-Making Framework for Emotional and Behavioral Health

Nathaniel von der Embse. Ph.D., NCSP

Jennifer Francisco, M.Ed., BCBA Laura Rutherford, Ph.D., NCSP Devereux Center for Effective Schools

Objectives

- Identify three challenges encountered by an urban school integrating universal screening with an existing SWPBIS framework
- Describe important components of teacher training for behavioral and mental health screening, and effective classroom management strategies
- Identify specific activities necessary to sustain and scale a Tier I and Tier II mental and behavioral health assessment to intervention program

...... Current State of Child & Adolescent Mental Health: A "Public Health Crisis"

- Approximately 20% of children are experiencing significant mental, emotional, or behavioral symptoms that would qualify them
- for a psychiatric diagnosis. (Burns et al., 1995; Costello, Mustillo, Erkanli, Keeler, & Angold, 2003)
- "Most people with mental disorders in the U.S. remain either untreated or poorly treated"
 - (Kessler et al., 2005)

...... Social-Emotional & Behavioral (SEB) Functioning

- Academic success ≠ School success
 (Taylor & Kilgus, 2014)
- SEB Competence
 (Denham, 2006; Kwon et al., 2012)
- (Denham, 2006; Kwon et al., 2012)
 Display of appropriate behaviors and skills (e.g., interpersand skills, study skills, self-regulation, self-awareness)
 Limited display of inappropriate behaviors and skills (e.g., internalizing, externalizing)
- SEB Competence = protective factor
 - Among ethnic minority students living in low-income, urban communities
- (Elias & Haynes, 2008)

In academics, universal screening instruments are widely recognized as adequate measures to identify students at-risk for developing further problems

However, PBIS frameworks continue to rely on psychometrically poor and problematic methods for identifying students at risk behaviorally and emotionally.

....... Addressing SEB Difficulties

- Most common approach is Positive
 Behavioral Interventions and Support (PBIS)
- Consistency found in recommendations for
- Tier 3 assessment
 - Targeted screening → Rating scales
 Problem identification → FBA
 Progress monitoring → Direct observation
- · Recommendations for assessment are less clear at Tiers 1 & 2
- Problem!

Teach & reinforce school-wide expectations

Tier 3 Intensive & individualized behavior support plans

Universal Screening: Interpretation & Use

Reactive vs. Prevention-oriented screening
Already collecting data on
Attendance
Days obsent, tardies, # of moves
Academic outcomes
Growth on CBM's
Benchmark assessment data
Standardzed test scares (AIMS)
Grades
Office Discipline Referrals

System Support (Tier 1)

• Start with universal strategies
• Determine type of risk most prevalent

• SRSS or SSBD Example:
• Externalizing Behavior
• Revies school-wide expectations or reinforcement plan
• Or rather, ensure integrity of existing plan
• Internalizing Behavior
• Implement social emotional learning curriculum:
• Promoting Alternative Thinking Strategies (PATHS)
• Second Step
• Why typ?
• Incredible Years

Classroom Support (Tier 1)

• Determine the type of risk most prevalent within the classroom

• Example: SAEBRS

• Social Behavior

• Classroom Checkup (Reinke, Herman, & Sprick, 2011)

• Good Behavior Game

• Academic Behavior

• Classroom instruction of various academic enables (e.g., arganization, preparedness for instruction)

• Promote instructional practices (e.g., apportunities to learn, pace of instruction)

Individual or Group Level Support (Tier 2)

- · Individual or small-group interventions
- · Example: SAEBRS
 - Teaching Strategies
 - Instruction of key skills
 - Social skills, academic enablers, emotional competencies
 - · Antecedent/Consequence Strategies
 - Check In/Check Out (CICO) to prompt and reinforce appropriate behaviors
 Research supporting use with social, academic,
 - or emotional behavior

School-wide Base Rate < 20% & Classroom Base Rate ≤ 20%

Individual/Small Group Support (Tier 2)

School District of Philadelphia Model

Urban Schools are hard...

- 1. Staff Turnover
 - FREQUENT changes in administration and staff from year to year
- 2. Lack of Resources
 - High numbers in classrooms; few teachers/open vacancies
 - Basic supplies missing or diminished
- 3. Difficulty Communicating
- 4. Community Challenges

Predicting Abandonment of SWPBIS

- Investigation of 1861 schools across three states
 - Of these, 70 schools stopped implementation
 - Most schools abandoned within first three years
- The only predictor of abandonment $\underline{\text{was urban settings}}$
- 44 schools provided reason for abandonment
 - · 82% School Administrator Support
 - 11% Insufficient Data Submission
 - 5% Competing Initiatives

Nese, McIntosh, Nese, Bloom, Johnson, Phillips, &

State of Affairs

- Due to budget cuts in recent years in the School District of Philadelphia (SDP), mental health services have been severely cut or eliminated, significantly reducing the number of school-based mental health professionals necessary to provide comprehensive services.
- An estimated 100,000 youth in Philadelphia schools may not be able to
- Moreover, 1 in 3 children in Philadelphia live below the poverty line and do not have access to outside mental health services.

Pilot School Model

- Middle school (grades 5-8) in a K-8 building
- Eight teachers of ~200 students
- Implementing PBIS with fidelity across all three tiers (as of May
- High suspension/ODR rates

Multi-tiered Decision Making Framework

- · Decision-making framework was developed via an iterative process that includes
- · feedback from school-based partners,
- periodic and planned review of program effectiveness that will allow for
- necessary changes, and
- · data to inform key decisional cut points.
- The framework is based upon and augment a Multi-tiered Systems of Support (MTSS) implementation that is currently being initiated in several schools within the SDP and more broadly across the state, as well as best practices specified within a trauma-informed approach

......

Teacher Training on the SAEBRS

- 90 minute in-service training for teachers
- Benefits and purpose of universal screening
- School and teacher's role in student mental health screening
- Defining and recognizing behaviors on the screener
 - · Videos of the behaviors
 - · Practice identifying and distinguishing between behaviors

.......

Fall and Winter Screening Data

Teacher Training in Classroom Management

Teacher Training In Classroom Management

- Many teachers enter the field with limited, if any, classroom management training from pre-service programs (Begeny & Martens, 2006; Freeman, Simonsen, Briere, & MacSuga-Gage, in press)
- Most teachers report receiving little professional development in classroom management (Wei, Darling-Hammon, & Adamson, 2010)
- Student behavioral concerns are one of the leading causes for teachers leaving the field (Ingersoll & Smith, 2003; Smith & Ingersoll, 2004)

.......

Increasing rates of
effective instruction provided
to students with behavior
problems has been associated
with a decrease in problem
behavior

Sutherland, Alder, & Gunter, 2003; Simonsen & Myers, 2015

.......

Plan: Classroom Management Training and Coaching

- Train teachers in skills to improve classroom environments and student behavior
- Completed the Devereux Classroom Observation Tool (DCOT) for baseline data
- Review individual data with staff and select skills to address
- Teachers receive performance feedback in target skills
- Once a skill is mastered, new skills will be addressed

evereux Classroom Observation Tool				
Skill	Observed?	Today's Observation Score	Mastery Level	At Mastery Level?
1. Using a Lesson Agenda	YES or NO		≥ 80% of Steps (up to 5 steps)	YES or NO
2. Using Effective Prompts	YES or NO		100% of Steps (up to 4 steps)	YES or NO
3. Actively Supervising Students	YES or NO		100% of Steps (up to 5 steps)	YES or NO
Praise to Correction Ratio (in Lowest Form)	YES or NO		4 Praise : 1 Correction	YES or NO
Percentage of Behavior-Specific Praise (BSP)	YES or NO		≥ 80% BSP	YES or NO
Opportunities to Respond (OTR) per Minute	YES or NO		≥ 1 OTR per Minute	YES or NO
Percentage of Correct Academic Responses (CAR)	YES or NO		≥ 80% CAR	YES or NO
8. Student Task Engagement	YES or NO		≥ 80% Student Task Engagement	YES or NO
9. Conducting an Effective Transition	YES or NO		≥ 80% of Steps (up to 6 steps)	YES or NO
10. Processing Students' Point Cards	YES or NO		100% of Steps (3 steps)	YES or NO
			Total Number of Skille at Maetery:	of 10

2017-2018 Outcome Data

...... Classroom Outcomes: Successes and Challenges Successes Challenges Very concrete skills and targets • LOGISTICS Feedback provides details about More feedback at a time wanted what the skill looks like (e.g. more than one skill at a time) • Lesson agenda was good place to Repetitive for second-year start – not dependent on student behaviors/outcomes participants Students don't seem to notice additional staff – used to others coming in and out of classrooms Specific suggestions for improvement wanted by participants · Individualized use of specific skills

CBITS: Cognitive Behavioral Intervention for Trauma in Schools

- Developed by a team of researchers in collaboration with the Los Angeles Unified School District
- Designed specifically for children of diverse ethnic and cultural backgrounds
 Intended to be implemented by people with some training in cognitive-behavioral therapy
- For students in grades 5-12

T. 0.0 L

Tier 2 Outcomes: Successes and Challenges

Successes

- Students reported positive changes in behavior after the groups
- Data sheets similar to currently existing CICO forms and simple to complete

Challenges

- Progress monitoring
- Timing of intervention
- Consents
- Implementers and Sustainability

Implementation Processes and Challenges

Implementation Challenges

- 1. Quick Fix
- 2. Upside Down Triangle
- 3. Data Literacy
- 4. Staffing and Workload issues

Challenge 1: Quick Fix WANTED!

- The Problem:
 - Districts/Staff want to buy a program that will be the "fix"
 - They don't understand that MTSS is a framework where THEY do the work
 - The "fix" happens over time
- Addressing It:
 - Clearly state expectations for implementation in the overview
 - Show data frequently to teams and staff
- Celebrate small successes to keep buy in

...... Challenge 4: Staffing/Workload Issues • The Problem · Addressing It: Understaffed Continuous retrainina Hard to implement interventions · Coaching to support the maintenance of buy in and fidelity Limited availability for trainings Difficulty scheduling regular meetings Staff Turnover
 Difficulty maintaining fidelity and buy in "Identity crisis"

...... Making the Sale • District/Building administration needs to buy in first • Have to provide the "Why " behind "Why Screen" • Need to have the next steps thought out • System Change in hard – Go Slow to Go Fast!! Sustainability

Questions? NATHANIEL VON DER EMBSE, PH.D. UNIVERSITY OF SOUTH FLORIDA NATEV@USF.EDU JEN FRANCISCO, M.ED., BCBA

DEVEREUX CENTER FOR EFFECTIVE SCHOOLS

JFRANCI3@DEVEREUX.ORG