Combining Initiatives: Incorporating PBIS, Trauma Sensitive Schools, and Academics within a Multi-Tiered System of Supports Framework

Session Outcomes:

- Build connections between various initiatives/programs
- Outline current practices and problem-solving adaptations
- Discuss resources for creating proposals on initiative integration for district consideration

Session Overview:

- Multi-Tiered System of Supports Framework
- PBIS
- Trauma Sensitive Schools
- Academics/Career Academies
- Initiative Integration through multi-disciplinary collaboration
- Proposal for building/district consideration

Plickers!

What is your familiarity with MTSS?

- A) What do these letters mean?
- B) I've heard of it, but our district does not do this
- C) Our district is doing well in some aspects, but could use a lot of help
- D) We are MTSS experts and implementing it like a champ!

MTSS Overview

Plickers!

What is your familiarity with PBIS?

- A) I've read about it in a book once?
- B) I've taken a class or had some informal training regarding PBIS
- C) PBIS is new to our district but we are learning and implementing more
- D) We have used the PBIS framework within MTSS

What is your familiarity with TSS/ TIC?

- A) I heard about it from Oprah
- B) I have heard of the ACES study, but our district is not currently using any trauma sensitive practices
- C) My district has some ideas or we are trying to incorporate TSS practices, but it's still a work in progress
- D) My district has embraced TSS practices

Trauma Sensitive Schools (TSS)

- Trauma is defined, experienced, and interpreted in different ways
- Trauma impacts the brain and therefore communication, learning, and behaviors
- Trauma can create physical responses (fight, flight, freeze)

- Trauma Sensitive Schools (TSS) recognize potential trauma responses in children
- TSS can help us build resilience in students
- TSS can help us teach coping and calming skills to students, including mindfulness practices

What is your familiarity with Career Academies?

- A) Idon't know much...tell me more!
- B) Is that like departments?
- C) I've heard about it but I don't know how it works exactly
- D) I know what they are, but I still want to learn more!!

ISD Career Academies

- ◆ The career academy model
 - Allows students to identify career pathways
 - Creates opportunities for certifications and work skills to be developed while in high school
 - Greater collaboration among teachers within each academy to make data-based decisions

Academics at other levels

- Grade Level Collaborations (Elementary)
 - Same grade-level teachers meet and review student data, discuss curriculum and other ideas
 - Allows teachers to be targeted, specific, and learn from each other

- Team Meetings (Middle)
 - Teachers are grouped to serve smaller populations of students
 - Allows teachers to know students better despite having a large student body
 - Allows teachers to get on the same page for plans

Other District Initiatives/ Considerations

- Attendance
- CHARACTERplus
- Leader in Me
- Conscious Discipline
- Trauma Smart
- Restorative Justice
- Special Education Practices

Onnection

How do we bring these initiatives together?

We created a website!

PST site

Includes a breakdown by Tier and by Level (Early Ed, Elementary, Middle and High)

PST Site Home Page

Search this site

Tiers of Support, Guidance, and Forms

Functional Behavior Assessment (FBA) | Student Support Plans | PST Training Resources | Website Resources | Tier 1 Support

Tier 2 Interventions | Tier 3 Interventions

Problem-Solving Team Process

Tier 1 (Elementary)

Problem-Solving Team

Search this site

Tiers of Support, Guidance, and Forms

Functional Behavior Assessment (FBA) Student Support Plans PST Training Resources

Website Resources

Tier 1 Support

Tier 2 Interventions

Tier 3 Interventions

Elementary

Academic Screening Tools, Data Collection, & Self-Reflection tools for Tier 1

District Curriculum Website

Using STAR to create screening reports

Classroom Management Self-Assessment (After completing this you can use these strategies!)

Supporting & Responding to Behavior Assessment/Strategies

Classroom Environment Assessment

Considerations for teaching classroom procedures (This resource from MO-SWPBS lists potential procedures for teaching throughout the year)

Knowing Your ACES score (After completing this you can understand what your score means here)

Behavior

Good tier 1 practices consist of ...

- 1. Defining and Teaching Expectations
- 2. Defining and teaching Procedures and Routines
- 3. Encouraging Expected Behavior through specific positive feedback
- 4. Discouraging inappropriate behavior using a continuum for behaviors
- 5. Active Supervision
- 6. Opportunities to Respond
- 7. Acitivity Sequencing and Offering Choice
- 8. Consider Task Difficulty

Each link above will take you to a teacher tool resource that explains each element of tier 1, self-assessments, and examples of each element.

Class-wide Behavior Interventions

Intervention	Data Collection Tool
Mystery Motivator	How to Track Points
Class Dojo	Points are tracked through the Class Dojo website
Good Behavior Game	Point Sheet
Tootling	Point Sheet

Attendance

Tier 1 Strategies to Promote Attendance

Student Strategies/Techniques

These strategies can be utilized for an individual student, a small group, or an entire

Homework Strategies
Organization Strategies
Study Skills Strategies
Time Management Strategies
Reinforcement Strategies
De-escalation Strategies
Communication Strategies
Relationship-building Strategies
Grounding Strategies
Non-Medicated ADHD Strategies
Behavior Support Checklist
The Color Wheel
Test Anxiety Tips

Tier 2 (Early Childhood)

Pre-K/Early Education

Pre-Academics

Interventions are arranged based on the progression of skills acquired when learning to read, to do math, and to write.

Interventions should be conducted at least TWICE a week for 5-10 minutes each session.

Brigance Screener Cut-off Tables

- Overall cut-off by age
- Domain-specific cut-off by age (i.e., academic/developmental/cognitive/language)
- Standard Scores by age

Reading

Missing Skill (Brigance Form/Item No.)	Intervention	Data Collection Tool
Rhyming	Matching Rhyme Time	Rhyming Data Tool
	Rhyming A-Lot- Oh	
	Pocket Rhymes	
	Rhyme Closed Sort	
	Rhyme Pie	
	Rhyme Flip Book	
Repeating Sentences (3 year/10A)	Nursery Rhymes	Nursery Rhymes Data Tool
	Pacing Boards	Repeating Sentences Data Tool

Speech and Language

Interventions should be selected AFTER consulting with your speech and language These are interventions which can be utilized to supplement Student Support pathologist.

Interventions should be conducted at least TWICE a week for 5-10 minutes each The interventions listed below should be implemented DAILY.

Language

Missing Skill	Intervention	Data Collection Tool
Answering 'wh-' questions	Examples of 'wh-' questions to ask Strategy - Answering 'what' questions Strategy - Answering 'who' questions Strategy - Answering 'whoe' questions	Speech and Language Data Collection
Answering hypothetical questions	Strategy - Answering hypothetical questions	

Behavior

Intervention	Data Collection Tool
Check In Check Out:	Early Ed CICO Paper
Structured Triage	Form (Points)
	Early Ed CICO Paper
	Form (Colors)
	Early Ed CICO Paper
	Form (Smiley Faces)
	Early Ed CICO Google
	Form
	Graphing Tool
	CICO Graph Template
Lego Therapy to build	Example: If you are working
social skills	on turn-taking, you would
	tally instances of turn-taking vs. non turn-taking.
Token Economy	Track number of tokens
	earned each day as well as
	tracking the frequency of
	target behavior (use
	corresponding general data
	collection tool below)
Talk Tickets	Number of Talk Tickets used
	and <u>frequency of talking</u>
	out

General Data Collection Tools

Tier 3 (High)

High

Academics

Written Expression

Transfer and the contract	
Intervention	Data Collection Tool
STOP & LIST Strategy	Writing Probe Generator
Writing Self- Monitoring	Self- Monitoring Data
	Sheet

Reading

Intervention	How to Implement	Data Collection Tool
Folding-In	Video	Reading CBMs
Cover-Copy- Compare	Video	CCC Log
Summarizing		Rubric
Question-Answer- Relationship Strategy		MAZE Passages for Comprehension

Math

	MINE	
Intervention	How to Implement	Data Collection Tool
Cover-Copy-Compare	Video	Math Worksheet Generator
Incremental Rehearsal	Video	Math Worksheet Generator
Self-Monitoring		Self-Monitoring Data Sheet
Folding In	Video	Math Worksheet Generator
Question- Answer- Relationship Strategy		Math Worksheet Generator

General Strategies

Academic Adjustments	
Homework Contracts	
Study Skills Packet	

Behavior Interventions/Strategies

Check In Check Out:	Integrated into the Student
Structured Triage	Support Plan (can be linked into
	the Data Collection Section of the
	plan). Here are some choices for
	data collection tools:
	High School CICO Paper
	Form (Points)
	High School CICO Google
	Form
	Graphing Tool
	CICO Graph Template
Skill	l-Building
Rubber Ba	and Intervention
Precisi	ion Requests
Building a	Motivation Trap
Toker	n Economy
Tal	lk Ticket
Behavi	or Contracts
Behavio	or Momentum
Strategies for	Difficult Behaviors
Scho	ool Refusal
Relaxatio	on Techniques
Incer	ntive Ideas
School-Hon	ne Collaboration
2 X 10 Con	nection Strategy

** Data collection tools for all above behavior interventions will be tracked with the identified tool in the <u>Student Support Plan</u> or can be found below**

Data Collection and Graphing Tools

Sample data collection using a comparison peer

Attendance

Tier 3 Strategies for Attendance Concerns

Student-Led Strategies

Student-Led Strategies
Strategic Note-taking
Note-taking Strategies
Homework Skills Checklist
Guided Notes
Study Skills Strategies
<u>Time Management Strategies</u>
Self-Coaching Strategies
Graphic Organizers
Study Skills Self-Assessment
Essay Exam Question Tips
Matching Exam Question Tips
Memory Tips for Exams
Mnemonic Device Tips
Multiple Choice Exam Question Tips
Tips for Using Flashcards
Short Answer/Fill in the Blank Exam Question Tips
True/False Exam Question Tips

FBA Resources

Functional Behavior Assessment (FBA)

FBA Process:

- L. Download the Parent Notification and Input Form, fill in the appropriate sections and send it home to the student's parent/guardian
- 2. Download and complete the Teacher FBA Questionnaire. It allows you to indicate the student's strengths, top two behaviors of concern, what happens immediately before the problem behavior occurs (antecedent), what happens immediately after the problem behavior occurs (consequence), and what your best guess is on the possible reason why the behavior is occurring (function of the behavior).
- 3. Download and complete the appropriate Student FBA Reinforcement Interview, in order to gather student input (student input can be gathered in other ways, as long as we are attempting to gather what a student likes or doesn't like).
- 4. Download the FBA Summary Form, and use it to summarize all the information that has been gathered.

FBA Forms available in the file cabinet below

To access documents for use, please DOWNLOAD the forms below.

Student Support Plans

Example Plan

Includes all the following strategies to address the whole child:

- Attendance
- TSS
- PBIS
- Academics

Strategies/Interventions Guide: Attendance TSS PBIS Academics

trategies/interventions Guide: Attendance 155 FBIS Academics		
Prevention tool	How it looks	
Family-School Collaboration	Point Person for Family Communication/Collaboration: Rubeus Hagrid Offer parents the following resources (if necessary) • Elementary Parent Flyer - English/Elementary Parent Flyer - Spanish • Too Sick For School? - English/Too Sick For School? - Spanish The school team should also problem solve in a collaborative way with the family and consider the following: • Coordinating transportation • School calling home for reminders, follow-up, check-ins, reminders • Establishing transition routines for student and family (i.e. before school, after school, specials) • Provide opportunities for family to reinforce & reward at home Parent Preferred Contact Method: Phone call home, Class Dojo, Email • If Harry is absent, Hagrid will make contact via phone to let parent know the school team missed Harry at school today/check-in with the family, • If Harry continues to be absent, Hagrid will contact the building's Family School Liaison to connect with parent/guardian	
Triage	Triage occurs at the start of the day with Rebeus Hagrid, which includes: Relationship building Let Harry talk about preferred topics, playing games, etc. Incorporate rituals into your day (morning meetings, share-outs) Basic triage questions (may want to consider utilizing pictures): How are you feeling today?; What are your goals for today?; Who can you go to for help?; Is anything else on your mind? Reminders and practice for how to request breaks/use replacement behavior or how to calm down Calming breathing (square breathing Click here for image) Practicing replacement behaviors (described in the next section) Gentle reminders for how to handle triggers Scenarios, social stories, or PBIS lessons to teach PBIS goals Provide reinforcement for positive practice Reminders of how to earn rewards (with visual schedule)	
Teach Replacement Behavior During Triage	Replacement Behavior: Harry will <u>use a break pass</u> to escape a non-preferred activity in a positive way. Request a break using an agreed upon cue (such as a hand signal) The number of breaks used per day should be limited to 3 breaks The duration of breaks should be limited to 3 minutes Breaks will be taken in the calming corner of the classroom Any unused break passes can be used to exchange for a reinforcement	
Preventative Breaks and/or Schedule Changes	 As needed, Harry can take a break in an assigned area in the classroom. Scheduled breaks with adults will occur at the following times: Before independent reading time, before independent writing 	

Trainings

- Trainings:
 - PST trainings and modeling (video)
 - ♦ TSS/PBIS Pre-Meetings every month
 - PBIS building trainings

Initiative Integration

Where did we start????

Anatural place for our district to begin was considering what our main initiatives \rightarrow PST, PBIS, and TSS.

Our ISD Initiative Inventory

Blank Template for Initiative Inventory

Crosswalk Activity

Using the blank Initiative Inventory form....

- Pick 2 or 3 of your district's initiatives
- Which leads/roles should collaborate to coordinate alignment?
- What was the original intent or expected outcome of your initiatives?

- Was is meant for the entire district, specific grade levels, etc?
- What is the cost?
- ♦ Is it mandated by legislation?
- How do you currently determine if it's working?

Initiative Integration Process (adapted from Stepping Up the Pace, 2012)

PHASE I: **PLAN**

PHASE II: **PREPARE**

PHASE III: **IMPLEMENT**

PHASE IV: **IMPROVE**

(adapted from Stepping Up the Pace, 2012)

PHASE I: PLAN

- ◆ Identify and clarify specific problems that need to be addressed using analyzed data and information
- Determine priorities, starting points, possible solutions
- ◆ Identifying your "champions" (stakeholders) for each initiative
- Select and develop your solution consider readiness, capacity, and resources

(adapted from Stepping Up the Pace, 2012)

PHASE II: PREPARE

- Design your solution (can be a single or multiple strategies)
- ◆ Determine the "nuts and bolts" what is needed and what needs to happen to put the solution in place (information, logistics, partners, materials, data to collect, and more)
- Prepare for implementation (get people, materials, locations, etc. ready)

(adapted from Stepping Up the Pace, 2012)

PHASE III: IMPLEMENT

- ◆ Implement your solution
- Monitor to ensure full implementation

(adapted from Stepping Up the Pace, 2012)

PHASE IV: IMPROVE

- Keep a pulse on progress and make mid-course corrections, when needed
- Evaluate results
- Determine long-term improvements and enhancements

(adapted from Stepping Up the Pace, 2012)

What phase do you believe your school or district is currently in?

(adapted from Stepping Up the Pace, 2012)

Action Plan
Development
Time!

PHASE I: PLAN

PHASE II: PREPARE

PHASE III: IMPLEMENT

PHASE IV: IMPROVE

Data?

- Assessing Social Validity of Implementation
- Using Fidelity to Enhance Implementation
- PBIS School-Wide Evaluation Tool
- Trauma Sensitive Schools Needs Assessment
- Comprehensive School Climate Inventory (CSCI)
- Incident Tracker/SWIS

Work in Progress

- Our district continues to improve on initiative integration
- We will continue trying to eliminate the practice of working in silos
 - Collaborative/cooperative model

Contact Information:

Amanda Witting→ amanda_ witting@isdschools.org

Dr. Stephen Loke → stephen_ loke@isdschools.org

Rio Munro → rio_ munro@isdschools.org

Rachele Loreaux → rachele.loreaux@live.com

Kelly Nash → vinesk@umkc.edu