Positive Behaviour for Learning School-wide Conference 2015 New Zealand

Installing Tier 2 Systems, Data and Practices

August 14, 2015
Concurrent Session #1
Lucille Eber Ed.D
lucille.eber@midwestpbis.org

Content

- Understanding Tier 2 Systems
- Using Data at Tier 2
- Critical Features of Tier 2 Interventions
 - Check-In Check-Out
 - Social Academic Instructional Groups
 - CICO w/Individualized Features
 - Social Skills Instruction w/Individualized Features

Consider what is in place at Tier 1 as you move forward

(There may be holes that need to be repaired)

- 3-5 clearly defined behavioral expectations
- Matrix developed with plan for daily/weekly teaching
- Teaching system established and teaching taking place at least monthly (ideally weekly or every other week)
- Data system established, data entered daily, analyzed at least monthly
- Acknowledgement system established and implemented with fidelity (short term, intermittent, and long term schedules)
- Utilizing problem solving process to make continuous improvements based on data
- Communication in place to key stakeholders
- Roles (subcommittees?) on your Universal team that cover
- a) data, b) teaching, c) acknowledgments, d) communication

A Response to Intervention System: A Focus on Tier 2

Behavioral Systems

Academic Systems

1-5% 1-5% Tier 3/Tertiary Interventions Tier 3/Tertiary Interventions Individual students Individual students Assessment-based Assessment-based •Intense, durable procedures •High intensity Tier 2/Secondary Interventions 5-15% 5-15 Tier // Secondary Interventions Some students (at-risk) Some students (at-risk) High efficiency High efficiency •Rapid response •Rapid response Small group intervertions •Small group interventions •Some individualizing Tier 1/Universal Interventions 80-90% •Some individualizing Tier 1/Universal Interventions 80- 90% All students •All settings, all students Preventive, proactive Preventive, proactive

SYSTEMS

Tier 2

A Multi-Tiered System of Support for Behavior

Understanding Roles/Functions

Coordinator

- Organizes and/or oversees the specific interventions such as CICO, S/AIG & Group with Individual Features
- Roles include: scheduling meetings, review & collect data to share during team meetings, etc...

Facilitator

- Directly provides intervention support services to youth/families
- Roles include: meeting with students for CICO, running groups

Teaming at Tier 2

- Secondary Systems Planning 'conversation'
 - Monitors fidelity & impact of Tier 2 Interventions
 - Review data to make decisions on improvements to the interventions
 - Individual students are NOT discussed

Secondary Systems Team Roles

Meet at least monthly for maximum of 1 hour

- Team Leader: responsible for agenda & facilitation of meeting
- Intervention Coordinators (CICO, S/AIG community agencies who may be providing or facilitating interventions, etc.): report out on aggregate student data from interventions they facilitate (ex. "50 youth in CICO, 40 are responding")
- Action Plan Recorder: a.k.a. note taker
- Time Keeper: keeps team on topic and manages time per topic
- Family Representative: provide family voice on modifying interventions, need for additional interventions, and improving family involvement with interventions

Tier 2 Team Roles

Roles Needed:

- Team leader
- CICO coordinator
- Action plan recorder
- Time keeper
- Family Representative
- Community partner

Who can fill these roles?

- General Education Teachers
- Special Education Teachers
- Paraprofessionals
- Special teachers (music, PE, librarian, etc)
- Social worker, school psychologist, guidance counselor
- Etc.

PRACTICES

Review of Tier 1

Critical Features of Tier 2 Interventions

- 1. Intervention linked directly to school wide expectations and/or academic goals.
- 2. Intervention continuously available for student participation.
- 3. Intervention is implemented within 3 school days of determining the student is in need of the intervention

Critical Features continued

5. Intervention includes structured prompts for what to do in relevant situations.

6. Intervention results in students receiving positive and/or corrective feedback from staff.

7. Intervention includes a school-home communication exchange system at least weekly.

Critical Features continued

- 8. Orientation process and introduction to materials is provided for students as they begin the intervention
- 9. Orientation to and materials provided for staff/sub's/volunteers who have students using the intervention. Ongoing information shared with staff.
- 10. Opportunities to practice new skills are provided daily.

Data-Based Decision Making

Numbers to Keep in Mind

- 80-90%: Percent of total population whose needs will be met by Tier1 alone
- 5-15%: Percent of total population expected to need and be supported by Tier 2 interventions
 - 7 -12% could be supported in CICO
- 1-5%: Percent of total population expected to need and be supported by Tier 3 interventions

✓ 70%: Percent of youth (receiving intervention "X") that should be responding to intervention

Data-based Decision-Rules for 'determining response' must be defined
Data sources defining response are efficient
Ex: Daily Progress Report (DPR) cards: Student
maintains an 80% average on DPR for 4 weeks

CHECK IN CHECK OUT

Why do you want 7-12% on CICO?

- Students in the past who would not have gotten any support "until things got worse" will now get a positive boost of support
- All teachers will expect that every day they will have kids cross their threshold who need higher rate of positive contact
- Quicker/easier to support kids who need Tier 3
- Structure to build transference and generalization from Social

Data-Based Decision-Rules: Sample to Consider

a) Identification for CICO (IN):

 Youth is identified by Universal Screener, teacher or family referral, has 2 or more ODRs, 10% out of class time,

b) Progress-monitoring (ON):

DPR data is collected daily & reviewed every other week. Data is collected for 4-6 weeks (individual buildings decide whether 4 or 6 weeks will be better for their students).

c) Exiting/transitioning (OUT):

Youth received a total of 80% of DPR points averaged per day/week for 4 weeks and has had no new ODRs or attendance concerns. Youth will be transitioned into being a CICO student mentor.

Development of Data-Based Decision Rules

 All staff need to know how students are eligible for the intervention.

All staff need to know how progress is monitored.

• All staff need to know how students exit the intervention.

Check-in-Check-out (CICO)

- Merely an extension of Tier 1
- Some get high frequency scheduled positive contact with adults
- Low effort for teachers if built on strong, already existing Tier 1
- Need to have 7-12% accessing if it is to become a routine in your school(s)
- If you only have 1-2% on CICO, those are likely to be kids who need more higher levels of support

Targeted Groups for CICO

- New students entering building mid-year (like orientation to the building)
- Children with low-level problem behavior (identified by # of ODRs, teacher referral based on classroom management charts, etc.)
- Children who are internalizers (identified by visits to nurses office, sits alone at lunch, etc.)
- As part of a more complex/individualized plan for a youth (as one layer of intervention)

CICO Daily Cycle

(March & Horner, 1998)

- 1. Check-in with assigned adult upon arrival to school
 - * Adult positively greets student
 - * Review School-wide expectations (daily goals)
 - * Students pick up new Daily Progress Report card
 - * Provide materials (pencil etc.) if needed
 - * Turn in previous day's signed form (optional)
 - * Provide reinforcer for check-in (optional)

CICO Daily Cycle continued...

2. At each class:

- * Teacher provides <u>positive and/or corrective</u> behavioral feedback
- * Teacher completes DPR **or**
- * Student completes self-monitoring checks and initials card

(self-monitoring normally happens as students begin to exit the intervention)

DPR/teacher

successfully

3. Check-out at end of day:

- * Review points & goals
- * Reinforce youth for checking-out (token/recognition optional, think beyond school-wide token)
- * Receive reinforcer if goal met (optional, but good idea)
- * Take DPR card home (optional)

CICO Daily Cycle continued...

- 4. Give DPR to parent (optional)
 - * Receive reinforcer from parent
 - * Have parent sign card
 - * Students are not "punished" if their parents don't cooperate

5. Return signed card next day – celebrate (if not returned, simply go on)

VIDEO: Check-In, Check-Out clip

from You Tube on the BEP (Behavior Education Program) by Leann Hawken

http://www.youtube.com/watch?v=AKwMbLNI zl

References in video: BEP (Behavior Education Program) Coordinator aka CICO coordinator

Staff Training and Overview

Tier 2 Systems and CICO Training for ALL staff

- Comprehensive understanding for all
- How will the Tier 2 system operate
 - Data used to identify students
 - Referral/Request for Assistance
 - Reverse Request for Assistance
- How to connect to Tier 1 (expectations)
- Explain your CICO DPR and detailed explanation of how the intervention will work
 - Model for Teachers
 - Clarify how to give supportive feedback (regardless of points)

Student Orientation

- For all youth about intervention...'some youth may have a card sometimes'
- For youth on intervention
 - Who, what, when, where
 - Pre-correct: Teach students what to do when they disagree with a score
- For youth who become CICO mentors/facilitators

Family Orientation

- All families...what is CICO
 - Inform during registration process
 - Address at open house, through newsletters, newspaper and other...
- Families of youth on CICO...process for explaining/consent
 - Phone call is made directly to family
 - Followed by letter
 - Consent: check with your district's decision makers

CICO - what makes it work

- An extension of Tier 1
- A boost of Tier 1 messages
- Opportunity for staff to communicate with youth who "need a little bit more": "nudge students"
- An intervention that should take less than 1 min.
- An intervention that provides positive adult contact and direct feedback/learning opportunities

DATA

 Using the DPR Card to layer up interventions

Recommended Time-Frames for Data Review

CICO:

- Student outcome data (student effectiveness):
 - Intervention facilitator/coordinator to review individual student data at least every 2 weeks
 - Multiple data points to consider. For example, DPR percentage AND reduction in ODRs.
- Intervention Integrity data (Intervention effectiveness):
 - Student aggregate data should be reviewed at least once a month by Secondary Systems Team

Grant Middle School STAR CLUB

(Students tracking Awesome Results)

Tachara place			st bloc			2nd				3r	d bloc	ck		4th bl	ock
Be S	afe	2	1	0	2		1	0	-	2	1	0	2	1	0
Be Resp	oectful	2	1	0	2		1	0	;	2	1	0	2	1	0
Be Resp	onsible	2	1	0	2		1	0	7	2	1	0	2	1	0
Total F	Points														
Teacher	Initials														
	Į.														

Teacher comments: Please state briefly any specific behaviors or achievements that demonstrate the students progress (if additional space is required, please staple a note and indicate so below)

Goals	Am to Midmorning	Midmorning to Lunch	Lunch	PM		
Be Safe	©	©	©	© © 8	©	© © 8
Be Kind	©	©	©	©	© © ®	©
Be Responsible Total Points	© © ®	© © 8	©	© © ®	© © ®	©
Teacher Initials						

Daily Goal ____/__

Daily Score ____/__

CICO Card (PALS Point Sheet)

LAKEWOOD	Name:	Name: Date:						
Key 2= Great Job 1= Did OK 0= Tough	RESPECT Property	RESPECT All Others	RESPECT Learning	RESPECT Self				
Homeroom	2 1 0	2 1 0	2 1 0	2 1 0				
Language Arts	2 1 0	2 1 0	2 1 0	2 1 0				
Mathematics	2 1 0	2 1 0	2 1 0	2 1 0				
Social Studies Science	2 1 0	2 1 0	2 1 0	2 1 0				
Exploratory	2 1 0	2 1 0	2 1 0	2 1 0				
PE	2 1 0	2 1 0	2 1 0	2 1 0				
Lunch	2 1 0	2 1 0	2 1 0	2 1 0				
Daily Goal:/56 Daily Score:/56 Comments: State briefly any achievements that demonstrate progress. Parent Signature:								

"Social & Academic Instructional

Groups"

Daily Progress Report (DPR) Sample

NAME:	DATE:

"Individualized **Student Card for** Mark"

nple-academic skills-group) -							BA/BIP)
EXPECTATIONS	1 st block	2nd block	3rd block	4th block	5th block	6th block	7th block
Be Safe Walk to class Mark Will keep hands	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1
Keep hands to self							
Be Respectful	0	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1
Mess appropries yellow languagedicate Raiseding d. breakeak		Replac	sible behav emem ben	riors taugh	t in previo	us SAIG gr	oups
Be Responsible	2	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1
Many willteillatet							
disignuna et i gatelea e k							
notebook							
HOICDOOK							
Total Points							

The card is NOT the intervention!

- Positive adult interactions
- Constructive corrective feedback

Reverse Request for Assistance: Interventions Change (Addressed to Student's Teacher)

Grade:

Student Name:

Date:		IEP (circle one)	Yes	No
Teacher:				
Intervention (CICO) is he/she "is not respond		ntly positive effect on your s ion). Please identify which a		
No change in t Social/Academic I		d at this time, please contin	ue CICO.	
	m-Solving: To learn repl alizing behaviors)	acement behaviors for fight	ing, argui	ng
	cial Skills: To learn repla etc. (internalizing behav	cement behaviors for avoid iors)	ance,	
	mic Behavior: To learn n of seat, behaviors selated	eplacement behaviors for ca to homework etc.	lling out,	
Acade	micskills/contentarea			
following changes:		CICO with one or more of	f the	
	e location of Check-In a			
Chang	ge Check-In/Check-Out p	ers on (change adult or use a	peer inst	ead)
Chang	e Check-In and/or Check	-Out time (or add addition t	ime/s)	
	ocus is on connection/sel esigned/individualized ba	arionship between one adult ased on youth needs)	and yout	h.

Thankyou!

Reverse Request for Assistance Form (example)

SAIG

Social Academic Instructional Groups

Social Academic Instructional Groups

Three types of skills-building:

- 1) **Pro-social skills** (replacement behaviors for avoidance, withdrawal, etc.) Friendship Skills/Social Awareness/Relationship Building
- 2) **Problem-solving skills** (replacement behaviors for fighting, arguing, etc.) Conflict Resolution Skills/Anger Management Skills/Self Management
- 3) Academic Behavior skills (replacement behaviors for getting out of seat, poor study habits, talking out during instruction, etc.) Study/Organizational Skills/Focus/Self-Management Skills/Responsible Decision-Making

Social Academic Instructional Groups

- Selection into groups should be based on youths' reaction to life circumstance, not existence of life circumstances
 - Example: fighting with peers, not family divorce
- Skills taught are common across youth in same group
 - Example: "Use your Words" for all students in problem-solving skills group
- Data should measure if skills are being used in natural settings,
 - Is there a transference of skills to classroom, cafeteria, etc.?
- Stakeholders (teachers, students, family) should have input into success of intervention
 - Example: Daily Progress Report (DPR) Card

Choosing or Designing Group Interventions

 Choose and modify lessons from pre-packaged material based on the skill needed for the group

and/or

 Use already created universal behavior lesson plans (Cool Tools) or create lesson plans to directly teach replacement behaviors

SAIG Template Considerations

- Type of group
 - Pro-social skills
 - Problem-solving skills
 - Academic behavior skills
- Purpose of the group
- Identify skills that will be taught
- Opportunities to practice new skill
- Culturally appropriate behavior lesson plans that addresses skill set

Create Your Own Lesson Plans: Teaching Behavioral Expectations

- 1) State behavioral expectations
- 2) Specify observable student behaviors (rules)
- 3) Model appropriate student behaviors
- 4) Students practice appropriate behaviors
- 5) Reinforce appropriate behaviors

Packaged Behavior Lesson Plans

- Second Step (Grades PreK-8)
- Thinking, Feeling, Behaving (Grades 1-12)
- Tough Kids Social Skills (Grades 3-7)
- Walker Social Skills Curriculum (Grades 6-12)
- Skillstreaming (Grades PreK-12)
- Stop & Think Social Skills (Grades PreK-8)
- Passport (Grades 1-12)
- I Can problem Solve (Grades PreK-6)
- Aggression Replacement Training

Pro-Social Skills (Friendship)

From Skill Streaming

- Introducing Yourself
- Beginning a Conversation
- Ending a Conversation
- Joining In
- Playing a Game
- Asking a Favor
- Offering Help to a Classmate
- Giving a Compliment
- Accepting a Compliment
- Suggesting an Activity
- Sharing
- Apologizing

From Strong Kids (Grades 3-5)

- About My Feelings
- Ways of Showing Feelings

Problem-Solving Skills

From Skill Streaming

- Knowing Your Feelings
 Expressing Your Feelings
 Recognizing Another's Feelings
 Showing Understanding of Another's
 Feelings
- Expressing Concern for Another Dealing with Your Anger Dealing with Another's Anger Expressing Affection Dealing with Fear Rewarding Yourself Using Self-Control

- Asking Permission

- Responding to Teasing
 Avoiding Trouble
 Staying Out of Fights
 Problem Solving
 Accepting Consequences
 Dealing with an Accusation
 Negotiating

From The Peace Curriculum

- Using Positive Self-Talk to Control Anger
- Homework #3 Anger Control: Consequences for Your Actions
- Keeping Out of Fights

Academic Behavior Skills

From Skill Streaming

- Listening
- Asking for Help
- Saying Thank You
- Bringing Materials to Class
- Following Instructions
- Completing Assignments
- Contributing to Discussions
- Offering Help to an Adult
- Asking a Question
- Ignoring Distractions
- Making Corrections
- Deciding on Something to Do
- Setting a Goal

From Getting Organized Without Losing It

- Homework Checklist
- After School Scheduler
- 9 Great Reasons to Use a Student Planner

Who Should Facilitate the SAIGs?

- Consider using non-clinical staff for running simple secondary intervention such as SAIGs
 - Simple secondary interventions are skill based interventions that do not need to be provided by clinicians
 - Remember these interventions are used to provide additional opportunities for students to see, practice, and internalize Universal expectations

Consider using clinical based staff for higher level interventions such as simple and complex FBA/BIP, Wraparound, and RENEW

SAIG Facilitator Qualifications

- Accepting of diversity
- Organized; keeps data, starts/end on time
- Establish/enforce ground rules (confidentiality, mandated reporter)
- Background check
- Personal boundaries
- Discussion facilitation skills (active listening, paraphrasing, modeling)

SAIG Procedures

- Welcome
 - Introductions (if necessary, new members to SAIG)
- Purpose of Group
- Group Norms expectations of group aligned to schoolwide expectations
- Curriculum with practice
- Closing
 - Reflection
 - Application
 - Goal Setting

Training the Staff on SAIG

How will you explain/model the skills that are outlined for SAIG?

- What do teachers need to know:
 - How a student gets into the intervention
 - How long a student will participate
 - How transference of the skill(s) will be measured
 - How to use Daily Progress Report Card
 - Their role in teaching, pre-correcting, shaping, and reinforcing noted skills
 - Common questions/concerns

Use of <u>Daily Progress Report</u>

- Assesses transference and generalization of skills
 - Is youth using new skills in actual settings? (not just while in group lesson)
- Prompts replacement behaviors
- Reinforcement of replacement behaviors
- Stakeholder feedback and buy-in

"Social & Academic Instructional Groups" (sample academic skills group)

Daily Progress Report (DPR) Sample

NAME:	DATE:

"Individualized
Student Card for
Mark"

(FBA/BIP)

						<u>(</u> [[BA/BIP)
EXPECTATIONS	1 st block	2nd block	3rd block	4th block	5th block	6th block	7th block
Be Safe Mark Hit Reep hands Keep handsto self	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0
Be Respectful Mୟକ ସମମ୍ୟତ୍ୟାଶ୍ୱର yellow ^l ଆସ୍ଥ୍ୟ ସମ୍ପାcate Raj <u>se Inand</u> to speak		Poss	sible behav	/iors taugh	nt in previo	us SAIG gr	oups 0
Be Responsible Braing will thinkst Filligumansign theretk notebook	2	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0	2 1 0
Total Points							
Teacher Initials							

Data Decision Rules

- Staff need to know how students are eligible for the intervention (IN), how progress is monitored (ON), and how students exit the intervention (OUT)
 - IN = Identification
 - ON = Progress Monitoring
 - OUT = Exiting/Transitioning
- Examples of data points used to progress monitor
 - Points earned on Daily Progress Report (DPR)
 - Reduction in ODRs
 - Attendance improvement
 - Reduction in In School Suspensions
 - Reduction in Out of School Suspensions
 - Improvement in grades
 - Reduction of tardies
- Reverse Request for Assistance Form
 - Secondary systems team gives RRA Form to student's teacher(s) to determine any intervention changes

"In" Decision Rule Examples

- Student has not been responding to CICO after 6 weeks of the intervention
 - Based off the responding decision rules from the CICO intervention
- SAIG was chosen as next step from the Reverse Request for Assistance Form
- Student received a "Request for Assistance" from staff, parent, or self

"On" Decision Rule Examples

- Data is collected daily and reviewed every 1-2 weeks to see if the students are responding to SAIG
 - The student maintains an average of 80% of their DPR card points
 - The student has zero or only one new ODR
 - The data/criteria that placed them in SAIG has not increased

"Out" Decision Rule Examples

- After 6 weeks on SAIG, the coordinator assesses whether the student is responding
 - Youth received a total of 80% of DPR points averaged per day/week for 6 weeks, has had no new ODRs, and/or increase in entrance criteria
 - Student continues on CICO for 2 weeks
 - Student self-monitors on CICO for 2 weeks
 - Student will be transitioned into being a CICO student mentor
- If a student is not responding to SAIG after 6 weeks, the student is referred to the problem-solving team

Reflections & Next Steps

- Understanding Tier 2 Systems
- Using Data at Tier 2
- Critical Features of Tier 2 Interventions
 - Check-In Check-Out
 - Social Academic Instructional Groups
 - CICO w/Individualized Features
 - Social Skills Instruction w/Individualized Features

Resources

- www.pbis org
- Summer Institute 2-Day Training for Tier 2
 Teams (to be found at <u>www.midwestpbis.org</u>)
 - Guiding Questions Document