

Central East (HHS Region 3)

MHTTC

Mental Health Technology Transfer Center Network

Funded by Substance Abuse and Mental Health Services Administration

School Mental Health Virtual Learning Series

July 2020-June 2021

Trauma Responsive Schools Implementation Assessment
July 29, 2020

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

Technology Support

- Slides will be posted on the NCSMH website (www.schoolmentalhealth.org) and emailed after the presentation to all registrants
- Please type questions for the panelists into the Q&A box.
- Use chat box for sharing resources, comments, and responding to speaker

Web

Mobile App

Central East (HHS Region 3)

MHTTC

Mental Health Technology Transfer Center Network

Funded by Substance Abuse and Mental Health Services Administration

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

School Mental Health Webinar Series

Description

The Central East MHTTC in collaboration with the National Center for School Mental Health is hosting a school mental health webinar series with a focus on advancing high quality, sustainable school mental health from a multi-tiered system of support, trauma sensitive, and culturally responsive and equitable lens.

Objectives

- Gain increased awareness of high quality, sustainable multi-tiered system of school mental health supports and services
- Support trauma-informed systems in schools
- Discover the impacts of social determinants of health on student academic and social-emotional-behavioral success
- Learn to provide more culturally responsive and equitable services and supports
- Hear perspectives on school mental health from school, district and state levels
- Obtain insight into how youth, families, schools and communities can best work together to address student mental health needs

Central East (HHS Region 3)

MHTTC Mental Health Technology Transfer Center Network
Funded by Substance Abuse and Mental Health Services Administration

Oscar Morgan
MHTTC Project Director

Michael Thompson
MHTTC Sr. TA Specialist

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

Tiffany Beason
NCSMH Faculty

Lorraine Bernstein
Coordinator

Taneisha Carter
Senior RA

Dana Cunningham
PGSMHI Director

Sharon Hoover
NCSMH Co-Director

Nancy Lever
NCSMH Co-Director

Perrin Robinson
Communications Director

Britt Patterson
NCSMH Faculty

Kris Scardamalia
NCSMH Faculty

Central East (HHS Region 3)

MHTTC

Mental Health Technology Transfer Center Network

Funded by Substance Abuse and Mental Health Services Administration

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

Upcoming Webinars

- **Monday August 3rd** 12-1:30p ET

Youth and Family Perspectives on Racism, Inequality and the Social Justice Movement

- **Wednesday August 5th** 12-1p ET

The School Health Assessment and Performance Evaluation System

Monday, August 10th 11-12:30p ET

- What Can Schools Do to Address Inequities, Racism, and Social Injustices

More to be Scheduled September –June

1st Wednesdays of the Month, 3:00-4:00 ET

Central East Geographical Area of Focus

HHS REGION 3

Delaware

District of Columbia

Maryland

Pennsylvania

Virginia

West Virginia

What Does Central East MHTTC Do?

Actions

- **Accelerate** the adoption and implementation of evidence-based and promising treatment and recovery-oriented practices and services
- **Strengthen** the awareness, knowledge, and skills of the behavioral and mental health and prevention workforce, and other stakeholders, that address the needs of people with behavioral health disorders
- **Foster regional** and national alliances among culturally diverse practitioners, researchers, policy makers, funders, and the recovery community
- **Ensure** the availability and delivery of publicly available, free of charge, training and technical assistance to the behavioral and mental health field

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

National Center for School Mental Health

MISSION:

Strengthen policies and programs in school mental health to improve learning and promote success for America's youth

- Focus on advancing school mental health policy, research, practice, and training
- Shared family-schools-community mental health agenda

Directors: Drs. Nancy Lever & Sharon Hoover

Faculty: Tiffany Beason, Ph.D. Jill Bohnenkamp, Ph.D., Elizabeth Connors, Ph.D, Britt Patterson, Ph.D., Kris Scardamalia, Ph.D., Cindy Schaeffer, Ph.D.

Funded in part by the
Health Resources and
Services Administration

www.schoolmentalhealth.org
www.theshapesystem.com

Facebook.com/
CenterforSchoolMentalHealth

@NCSMHtweets

School Health Assessment and Performance Evaluation (SHAPE) System

New site launching Summer 2019

Take a tour – <https://tour.theshapesystem.com/>

SHAPE helps districts and schools improve their school mental health systems! **HOW?**

(NCSMH, 2019)

<http://traumaawareschools.org>

Treatment and Services Adaptation Center

for Resiliency, Hope, and Wellness in Schools

USC
Suzanne
Dworak-Peck
School of Social Work

NCTSN The National Child Traumatic Stress Network

Creating, Supporting, and Sustaining Trauma-Informed Schools: A System Framework

BACKGROUND AND OVERVIEW

The primary mission for schools is to support students in educational achievement. To reach this goal, we know that children must feel safe, supported, and ready to learn. As schools strive to accomplish this for all students—regardless of strengths, needs, and capacities—schools must recognize the influence of the students' personal experiences on their learning and achievement. Children are exposed to violence and trauma at an alarming rate in the United States. By age sixteen, two-thirds of children in the United States have experienced a potentially traumatic event such as physical or sexual abuse, natural disaster or terrorism, sudden or violent loss of a loved one, migration and war experiences, serious accident or life-threatening illness, or military family-related stress. Many children, with support, are able to heal and overcome such traumatic experiences. However, a recent report examining the impact of adverse childhood experiences (ACEs) on academic outcomes found that communities with higher ACE scores had higher rates of suspension and unexcused absences and lower rates of graduation from high school and enrollment in post-secondary school than communities with relatively low prevalence of ACEs. Not only are individual children affected by traumatic experiences, but other students, the adults on campus, and their communities can be impacted by interacting or working with a child who has experienced trauma. Thus, as schools maintain their critical focus on education and achievement, they must also acknowledge that mental health and wellness are integrally connected to students' success in the classroom and to a thriving school environment. This framework illustrates why becoming "trauma-informed" should be an essential component of the overall mission of our education system.

This framework will help schools and sites who partner with schools have a better sense of the areas to address when working towards a more trauma-informed school.

Helping Traumatized Children Learn

safe, supportive learning environments that benefit all children

Creating and Advocating for Trauma-Sensitive Schools

Trauma and Learning Policy Initiative
a partnership of Massachusetts Advocates for Children and Harvard Law School

SAMHSA's Concept of Trauma and Guidance for a Trauma-Informed Approach

Prepared by
SAMHSA's Trauma and Justice Strategic Initiative
July 2014

Frameworks for Trauma-Informed Schools

What is a trauma-informed school?

-
1. REALIZES the prevalence and impact of trauma
 2. RECOGNIZES signs of trauma and the need for learning supports
 3. RESPONDS to trauma with developmentally appropriate support to enhance student success
 4. RESISTS retraumatization by integrating principles of trauma-informed care into classroom practices and responding to student and staff needs for self-care

Office of Policy, Planning, and Evaluation, Substance Abuse and Mental Health Services Administration, 2014.

The trauma-informed school is the structure for a range of interventions for traumatized students

A multitier system of support is a continuum of supports for students that provide a range of service and support intensities

The system is built to facilitate the four R's:

1. Realize
2. Recognize
3. Respond
4. Resist

Multi-tiered approach to trauma-informed schools

Tier 1

Safe Environments and Universally Healthy Students / Creating and Supporting a Trauma-Informed School Community

Schools transform on a number of levels to create and support safe environments that promote healthy and successful students and staff. This foundational work is Tier 1 of the MTSS pyramid and necessary to support strategies across the entire pyramid.

Tier 2

Early Intervention/Identifying Students and Staff At-Risk

Schools identify and respond to students and staff who are at-risk or have been exposed to trauma and/or loss in ways that meet their unique exposures, experiences, developmental, and personal needs.

Tier 3

Intensive Support

Schools provide support to those students whose behaviors and experiences necessitate intensive interventions and aim to meet their unique exposures, experiences, developmental, and personal needs.

Treatment and Services Adaptation Center
for Resiliency, Hope, and Wellness in Schools

Universal approaches

The Challenges

We've got this Tier 1 thing down!

If only all of the students did yoga...

UNIVERSAL Mental Health/Trauma-informed/ Safe Supportive Strategies

- **Trauma-responsive** school policies and practices
- Positive **school climate**
- **Staff well-being**
- **Mental health literacy** for school staff and students
- **Social Emotional Learning (SEL)**
- **Crisis preparedness**

Trauma-responsive school policies and practices

TIS Environmental Scan

- Organized around SAMHSA’s 6 key principles of trauma-informed care.
- Observations take place across multiple settings and by multiple people.

KEY PRINCIPLES AND INDICATORS
SAFETY
Classrooms are arranged to minimize crowding and distraction.
Classrooms are actively supervised during instruction.
Activities are structured in predictable ways (e.g., explicit classroom routines, specific directions, etc.).
Changes, including new people and activities, are foreshadowed so students can predict what will happen next.

KEY PRINCIPLES AND INDICATORS
EMPOWERMENT, VOICE, AND CHOICE
Opportunities exist for students to learn and practice regulation of emotions and modulation of behaviors.
Information is presented and learning is assessed using multiple modes.
Opportunities exist for students to develop skills and build positive self-identity.
Opportunities exist for students to make choices during the school day.

TIS Discipline Policy Checklist

TIC Value	Discipline Practice	Is this practice in place? (Circle One)	Frequency Rating If YES, to what extent? Please circle a number to indicate. 1: I have seen this practice used in my school and/or I have used this practice in my classroom, but very rarely or inconsistently. 3: This practice is used in my school and/or I use this practice in my classroom about half of the time. 5: This is a practice embedded in my school's policies and is used very consistently in the school and/or in my classroom.
Safety	Disciplinary infractions are handled in a timely manner that is consistent with the standards outlined by the school.	Yes No	Extent: 1 2 3 4 5 Notes:
	Discipline is hands off, including no restraint.	Yes No	Extent: 1 2 3 4 5 Notes:
	Positive behavior is reinforced in a manner consistent with the standards outlined by the school.	Yes No	Extent: 1 2 3 4 5 Notes:
	Restorative solutions (e.g., restorative circles) are employed to foster a positive and communicative school environment.	Yes No	Extent: 1 2 3 4 5 Notes:
	Ally (teens) OR Check and Connect mentor (elementary) is used so all students have an adult at school with whom they feel safe.	Yes No	Extent: 1 2 3 4 5 Notes:

National Center for Safe and Supportive Learning Environments

<https://safesupportivelearning.ed.gov/>

EDSCLS School Climate Assessment

Mental Health Literacy

- Understand **how to obtain and maintain good mental health**
- Understand and identify mental disorders and their treatments
- **Decrease stigma**
- Enhance **help-seeking efficacy**: know where to go; know when to go; know what to expect when you get there; know how to increase likelihood of “best available care” (skills and tools)

Kutcher and Wei; 2014; Kutcher, Bagnell and Wei; 2015; Kutcher, Wei and Coniglio, 2016.

Relationships

- Positive, supportive social relationships can serve as an “**antidote**” to trauma.
- Communicate to students that they are safe and that they belong in the academic community.
- Help re-sculpt brain architecture by helping students turn down their survival brain.
- Model safe, trusting relationships.

Neurological Impact of Relationships

Prefrontal Cortex

- thinking
- logic
- what to do
- evaluation

Hippocampus

Regulates
memory and
emotions

Amygdala

Turns on fight or flight,
and stores memories
of the event

Treatment and Services Adaptation Center
for Resiliency, Hope, and Wellness in Schools

Early
intervention
and
treatment

Early Intervention and Treatment for Trauma

- **Screening/Identification** for trauma exposure and distress/functioning
- **Evidence-based interventions** – e.g., CBITS/Bounce Back, TF-CBT, SSET, STRONG
- **Special education accommodations**
- **Refer for evaluation** and appropriate treatment to **school and/or community services**

CBITS was developed to help children in schools cope with trauma

- **Statewide Learning Collaborative**
 - 2-day training
 - Bi-weekly consultation
 - Audio fidelity monitoring/feedback
 - Data tracker
- **350 students**
 - 70 groups
 - 23 clinicians
- **90.3% completion rate**

Hoover et al., 2018. Statewide Implementation of an Evidence-based Trauma Intervention in Schools, *School Psychology Quarterly*, 33(1), 44-53..

SPECIAL ISSUE ARTICLE

Statewide Implementation of an Evidence-Based Trauma Intervention in Schools

Sharon A. Hoover
 University of Maryland School of Medicine

Heather Sapere and Jason M. Lang
 Child Health and Development Institute, Inc.

Erum Nadeem
 Yeshiva University

Kristin L. Dean
 RAND Corporation, Santa Monica, California

Pamela Vona
 University of Southern California

The goal of the current article is to describe the implementation and outcomes of an innovative statewide dissemination approach of the evidence-based trauma intervention *Cognitive Behavioral Intervention for Trauma in Schools (CBITS)*. In the context of a 2-year statewide learning collaborative effort, 73 CBITS groups led by 20 clinicians from 5 different school-based mental health provider organizations served a total of 350 racially and ethnically diverse (66.9% Hispanic, 26.2% Black/African American, 43.7% White, and 30.1% Other), majority female (61%) children, averaging 12.2 years ($SD = 2.4$, range 8–19). Of the 350 children who began CBITS, 316 (90.3%) successfully completed treatment. Children demonstrated significant reductions in child posttraumatic stress disorder (PTSD) symptoms (42% reduction, $d = .879$) and problem severity (25% reduction, $d = .396$), and increases in child functioning, $t(287) = -3.75$, $p < .001$ (5% increase, $d = .223$). Findings point to the need, feasibility, and positive impact of implementing and scaling up school-based interventions for students suffering from posttraumatic stress.

Impact and Implications

In addition to demonstrating the positive impact of a school-based trauma intervention on students' psychosocial and academic functioning, the current study tested the implementation of an adapted learning collaborative model to support statewide implementation of trauma interventions in schools. This successful scaling up of a school-based trauma intervention offers a framework for other states on leveraging implementation drivers that promote adoption of evidence-based practices in schools. Implementation strategies included organizational and state leadership engagement, expert clinical consultation, measurement feedback data systems, and cross-site sharing and accountability.

Keywords: school-based trauma intervention, statewide school trauma implementation, Cognitive Behavioral Intervention for Trauma in Schools (CBITS), Connecticut trauma learning collaborative

Schools are increasingly recognized as critical venues to support students exposed to psychological trauma, including physical or sexual abuse, community or domestic violence, natural disasters,

accidents, and other potentially traumatic events (Chafoules, Johnson, Overstreet, & Santos, 2016; Overstreet & Chafoules, 2016). Schools may offer the safe and supportive environments necessary to buffer against the negative impacts of trauma, and can return students to the routines and rituals important to resuming everyday functioning after trauma exposure (Brymer et al., 2012; Dorado, Martinez, McArthur, & Leibovitz, 2016; Powell & Bui, 2016). In addition, school staff are well-positioned to identify and offer intervention support to students experiencing challenges after trauma exposure (Rolfesnes & Idsoe, 2011). Finally, students exposed to trauma are more likely than their nonexposed peers to suffer a variety of negative academic outcomes, including higher absenteeism and lower academic performance and graduation rates (Garbarino & Kostelny, 1992; Hurt, Malmud, Brodsky, & Gian-

Sharon A. Hoover, Department of Psychiatry, University of Maryland School of Medicine; Heather Sapere and Jason M. Lang, Child Health and Development Institute, Inc.; Erum Nadeem, Ferkauf Graduate School of Psychology, Yeshiva University; Kristin L. Dean, RAND Corporation, Santa Monica, California; Pamela Vona, Suzanne Dworak-Peck School of Social Work, University of Southern California.

Correspondence concerning this article should be addressed to Sharon A. Hoover, Department of Psychiatry, University of Maryland School of Medicine, 737 W Lombard Street, Room 400, Baltimore, MD 21201. E-mail: shoover@som.umaryland.edu

Making training more accessible

www.cbitsprogram.org

Home / Topics / School, Parent, and Community Buy-In / Addressing Trauma in the Classroom

Addressing Trauma in the Classroom

Posted on December 7, 2010

Pia Escudero ([bio](#)) offers suggestions for helping teachers address mental health issues in the classroom.

The video player displays a woman, Pia Escudero, LCSW, speaking. The background features the CBITS logo and the text 'Cognitive Behavioral Intervention for Trauma in Schools'. A blue banner at the bottom of the video frame identifies her as 'Pia Escudero, LCSW' and 'Intervention Developer'. The video player interface shows a progress bar at 0:32 / 3:36.

Support for Students Exposed to Trauma (SSET) Program

www.ssetprogram.org

The screenshot displays the SSET Program website. On the left is a navigation sidebar with sections for 'Provider Center' (containing Overview, Training, Ask an Expert, Discussion Board, Collaborative Workspace) and 'Resource Center'. The main content area features a welcome message, a link to free online training and resources, and a paragraph explaining the SSET team's support. Below this is a list of resources: 'Ask an Expert', 'Discussion Board', and 'Collaborative Workspace'. A 'Be sure to visit our Resource Center' section lists video quick tips, screening tools, manual downloads, and pre-training information. At the bottom, a note reassures first-time group leaders. On the right, there are buttons for 'Manual' and 'Training', and a 'Implementation Advice' section with 'Expert Advice' (including 'Adaptations for Educators' and 'Components of the SSET Program'), a 'Have a Question' button, and 'Provider Tips' (including a tip about conversation dominance).

Support for Students Exposed to Trauma

Provider Center

- Overview
- Training
- Ask an Expert
- Discussion Board
- Collaborative Workspace

Resource Center

Welcome to the Support for Students Exposed to Trauma Program!

You now have access to the free online training and resources.

The Support for Students Exposed to Trauma (SSET) team is here to help you at every stage of implementation, from preparation and training to ongoing support as you lead groups. That's why in addition to the online training, we've created several areas where you can interact with the developers of the SSET Program as well as other educators like you.

- [Ask an Expert](#) Submit questions directly to the developers of the SSET Program
- [Discussion Board](#) Connect with other educators running SSET groups
- [Collaborative Workspace](#) Share files with other group leaders

Be sure to visit our [Resource Center](#), a comprehensive library of implementation tools that allows you to:

- watch video Quick Tips with lesson-by-lesson instructions and advice for leading groups,
- access screening tools and suggested measures,
- download the program manual,
- read pre-training background information on trauma,
- check out helpful links, and more!

Whether you've led student support groups in the past or are planning to run a group for the first time, rest assured that we're here for you every step of the way!

[Manual](#) [Training](#)

Implementation Advice

EXPERT ADVICE

- [Adaptations for Educators](#) 2:19
- [Components of the SSET Program](#) 2:00

[View more](#)

HAVE A QUESTION

[Ask an Expert](#)

PROVIDER TIPS

- [+0](#) In my group, I have a couple students who tend to dominate the conversation, so we started using a talking piece. Whoever is ho... [More](#) 01/13/14

[Leave a tip for other providers](#)

An Intervention for Elementary School Children Exposed to Traumatic Events: The Bounce Back Program

www.bouncebackprogram.org

- 10 Group Sessions— CBT Skills
- Parent Educational Session(s)
- 2-3 Individual Trauma Narrative Sessions (parent invited to 3rd)
- Weekly letters to parents
- Weekly emails to teachers

Audra Langley, Ph.D.

University of California Los Angeles

Dept. of Psychiatry and Biobehavioral Sciences

Lisa Jaycox, Ph.D.

RAND Corporation

A photograph of a male teacher with a beard, wearing a light blue shirt and tan pants, sitting on the floor in a classroom. He is surrounded by several young children of diverse backgrounds. The children are looking at him and some have their hands raised, suggesting an interactive lesson or discussion. The background shows classroom shelves with books and educational materials.

Trauma Responsive School-Implementation Assessment

- Calls schools to become trauma-informed
- Administrators/decision makers have little if any guidance for putting this into action
- Designed to be a user-friendly online instrument for school administrators and other decision-makers to enhance trauma programming

TRS-IA Development Timeline

Guiding Principles of Trauma-informed Care

Safety

Trust & Transparency

Peer Support

Collaboration & Mutuality

Empowerment, Voice & Choice

Cultural Humility

Trauma Responsive School Implementation Assessment

www.theSHAPESystem.com

Key Components of a Trauma-Responsive School

Community and Family Supports

- Staff trained to be sensitive to racial and ethnic sensitivities (i.e. language, immigration status)
- School maintains partnerships with community organizations serving racial and ethnically diverse groups (i.e. churches, health centers) to further support the families in need
- School routinely provides opportunities to engage families and the broader community about trauma and its impact.

Key Components of a Trauma-Responsive School

Whole School Safety and Prevention Planning

- School climate assessment
- Trauma-informed emergency drills
- Clearly defined school wide behavioral expectations (e.g. PBIS)
- Adequate supervision
- Threat assessment strategy
- Bullying prevention

Key Components of a Trauma-Responsive School

Treatment and Services Adaptation Center
for Resiliency, Hope, and Wellness in Schools

Whole School Staff Support

- Building staff awareness of compassion fatigue and STS
- Staff peer support for working with trauma exposed students
- Availability of on-campus resources for staff working with trauma exposed students

Key Components of a Trauma-Responsive School

Whole School Trauma Programming

- Staff trained to provide emotional support to students following traumatic event (i.e. PFA for Schools, MH First Aid)
- Discipline policies that are sensitive to trauma exposed students
- School security and police trained to respond using tactics to de-escalate situations and avoid re-traumatization
- Restorative practices

Key Components of a Trauma-Responsive School

Classroom-based Strategies

- Use of socio-emotional learning programs (e.g. Second Step)
- Safe and calm classroom settings
- Integration of trauma history into the IEP process

Key Components of a Trauma-Responsive School

Treatment and Services Adaptation Center
for Resiliency, Hope, and Wellness in Schools

Early Intervention for Trauma

- Inclusion of trauma items in mental health assessments
- Consistent implementation of trauma-informed evidence-based practices
 - Cognitive Behavioral Intervention for Trauma in Schools (CBITS)
 - Support for Students Exposed to Trauma (SSET)
 - Bounce Back

Key Components of a Trauma-Responsive School

Targeted Interventions for Trauma

- Multidisciplinary team meetings include trauma exposure in conversations about student performance
- Partnerships with community-based trauma-informed community mental health providers

Key Components of a Trauma-Responsive School

Trauma Responsive School Implementation Assessment

Treatment and Services Adaptation Center
for Resiliency, Hope, and Wellness in Schools

What is the TRS-IA?

Trauma Responsive Schools

What is the TRS-IA?

The Trauma Responsive Schools Implementation Assessment (TRS-IA) is a quality improvement tool developed by the NCTSN Treatment and Services Adaptation Center for Resilience, Hope, and Wellness in Schools and the National Center for School Mental Health.

The TRS-IA is an evidence-informed self-assessment that comprises eight key domains of trauma-responsive schools and districts:

 Whole school safety planning	 Prevention/early intervention trauma programming
 Whole school prevention planning	 Targeted trauma-informed programming
 Whole school trauma programming	 Staff self-care
 Classroom strategies	 Family and community engagement

 Administration time is less than 20 minutes. Automatically generated feedback reports support schools and districts working to enhance their trauma responsiveness.

How do I complete the TRS-IA?

To access and complete the TRS-IA, you must first [create an account](#) with the SHAPE System. Registration is **simple and free!** You may register as an individual or join a school or district team.

Once you create an account, you will have access to several useful tools:

Trauma Responsive Schools Implementation Assessment (TRS-IA)

School Mental Health Profile

School Mental Health Quality Assessment

Screening and Assessment Library >

Curated resource center to support school mental health quality improvement

Trauma Responsive Schools Implementation Assessment

SHAPE Features

School & District
Profiles

Quality Assessment &
Resources

State and District
Dashboard

Screening & Assessment
Library

Trauma Responsive
Schools Assessment

Offers district and school teams an evidence-informed tool to assess trauma responsiveness in eight domains. The Trauma Responsive Schools Implementation Assessment (TRS-IA) was co-developed by the National Child Traumatic Stress Network (NCTSN) Treatment and Services Adaptation Center for Resilience, Hope, and Wellness in Schools and the National Center for School Mental Health (NCSMH).

[Learn more >](#)

The Trauma Responsive Schools Implementation Assessment (TRS-IA)

is a quality improvement tool developed by the NCTSN Treatment and Services Adaptation Center for Resilience, Hope, and Wellness in Schools and the National Center for School Mental Health. The TRS-IA is an evidence-informed self-assessment that comprises the eight key domains listed below. Administration time is less than 20 minutes. Feedback reports and comprehensive guides will be generated to support schools and districts as they work to enhance their trauma-responsive programming.

Current Reporting Period: **September 2018 - June 2019**

[Change Reporting Period](#)

[Summary Report](#)

Last completed on: 02/19/2020
Completed by 1 person.

<p>Whole School Safety Planning</p> <p>Take Survey View Report</p>	<p>Whole School Prevention Planning</p> <p>Take Survey View Report</p>	<p>Whole School Trauma Programming</p> <p>Take Survey View Report</p>	<p>Classroom Strategies</p> <p>Take Survey View Report</p>
<p>Prevention/ Early Intervention Trauma Programming</p> <p>Take Survey View Report</p>	<p>Targeted Trauma-Informed Programming</p> <p>Take Survey View Report</p>	<p>Staff Self Care</p> <p>Take Survey View Report</p>	<p>Family and Community Engagement</p> <p>Take Survey View Report</p>

Whole School Safety Planning

Whole school safety planning is a comprehensive approach to creating a school campus where students feel safe and secure. Please answer the following questions about your school's safety policies and programs. If you are completing this assessment for a district, please answer the questions for the schools in your district.

Next

Whole School Safety Planning

How comprehensive is your school's/district's assessment of campus physical safety (e.g., conducted at an appropriate frequency, uses a structured checklist)?

1-Minimally comprehensive, only addresses immediate dangers

2

3

4-Very comprehensive

Prev

Next

Reports and Strategic Planning

Whole School Safety Planning

Reporting Period: September 2018 - June 2019
 Date of Report: 02/26/2020
 Entered By: 1 User

About Whole School Safety Planning

Whole School Safety Planning includes procedures and activities for monitoring and maintaining physical safety on a school campus. Your school's Whole School Safety Planning score comprises your ratings on four indicators: (1) your assessment of the safety and predictability of your school campus; (2) implementing a standardized approach for adequate staff supervision of students across public spaces; (3) establishing and following a clearly defined process to determine when a student represents a harm to other students or staff, and (4) staff training in bullying prevention.

OVERALL COMPOSITE SCORE: 2.3

Indicator	Score
Adequate Supervision	3
Bullying Prevention	1
Safe Predictable Campus	3
Threat Assessment Strategy	2

Based on your responses, this is a *progressing domain* for your school. Because your score indicates you have many of the building blocks/foundational steps for this domain in place, there are a number of next steps you can take to further enhance your school's programming in this area. Please refer to the *Whole School Safety Planning Guide*, which will allow you to determine which next steps are appropriate for your school and will provide you with resources to take these next steps.

This progress report was developed by the Treatment and Services Adaptation Center and the National Center for School Mental Health for the SHAPE System. Page 2 of 7

Strategic Planning Guide

The following pages can be used as tool to plan your next steps for this domain. We encourage you to complete this with your team.

Please state a specific goal within this domain. (For example, if you selected the Family and Community Engagement domain, one goal might be to create school partnerships with diverse community organizations.)

GOAL: _____

How will you know if you've achieved success within this goal? (For example, if you selected the Family and Community Engagement domain and your goal is to create school partnerships with diverse community organizations, one way of measuring success might be that by the next academic school year, the school mental health team will develop a Memorandum of Understanding (MOU) with one community organization.)

INDICATOR OF SUCCESS: _____

What opportunities exist related to this goal?

- What have been our past successes?

- What current work is taking place related to this goal?

- What are our available resources (leadership, infrastructure, staffing, partnerships)?

What barriers exist related to this goal?

- What would prevent us from moving forward with this goal?

- What would we need to overcome this/these barrier(s)?

This progress report was developed by the Treatment and Services Adaptation Center and the National Center for School Mental Health for the SHAPE System. Page 4 of 7

We Need Your Input: Please Complete Evaluation

[Evaluation Link](#)

Central East (HHS Region 3)

MHTTC

Mental Health Technology Transfer Center Network

Funded by Substance Abuse and Mental Health Services Administration

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

Upcoming Webinars

- **Monday August 3rd** 12-1:30p ET

Youth and Family Perspectives on Racism, Inequality and the Social Justice Movement

- **Wednesday August 5th** 12-1p ET

The School Health Assessment and Performance Evaluation System

Monday, August 10th 11-12:30p ET

- What Can Schools Do to Address Inequities, Racism, and Social Injustices

More to be Scheduled September –June

1st Wednesdays of the Month, 3:00-4:00