

Keep Your Silos but Bake Better Bread: Making Connections Across MTSS

Hank Bohanon
hbohano@luc.edu
<http://www.hankbohanon.net>

Rtl..Not Just for Breakfast..

PowerPoint's

Enduring Understanding:

- Seeing connections across tiers of support makes life easier for schools

Essential Questions

- How do you organize systems to enhance the support in your environment (e.g., human, financial, structural)?
- What are some connections between academic and behavior support?

Essential Questions

- What are effective ways to encourage teams to work together effectively?
- What are the essential practices of an effective instructional model?

Thank you!

- Vermont PBIS
- Vermont Agency of Education
- University of Vermont
- Presenters
- Cindy Cole
- Marisa Duncan-Holley
- Ryan Parkman and Chris Amell

Thank you!

- “Systematic Analysis and Model Development for High School Positive Behavior Support” Institute for Education Science, U.S. Department of Education, Submitted with the University of Oregon. Awarded 2007.
(Q215S07001)
- “Character Education: Application of Positive Behavior Supports” to U.S. Department of Education, Safe and Drug Free Schools. Awarded 2007.
(R324A070157)

Organizing

Building the plane video

Definitions of PBS

Positive behavior support (PBS) is a broad range of systemic and individualized strategies for achieving important social and learning outcomes while preventing problem behavior.

Tumbull, A., Edmonson, H., Griggs, P., Wickham, D., Sailor, W., Beech, S., Freeman, R., Guess, D., Lawson, S., McCart, A., Park, J. D., Turnbull, R., & Warren, J. (2002). A Blueprint for schoolwide positive behavior support: Full implementation of three components. *Exceptional Children*, 68 (3), pps. 337-402.

Key Elements

- **Systems – Josh, flight, checklist**
 - Administrative Commitments, Coaching (external/internal), Representative Teams, Audit of practices, Priority
- **Practices**
 - Based on evidence
- **Data**
 - Process and impact –
 - dropout
 - What and with whom?

http://en.wikipedia.org/wiki/Josh_Croghan
http://www.imagine.com/search/terms/private_jet.html

So what?

- *High School principal told staff to handle classroom behaviors this year.. Then moved on..*

- What was missing?
 - Systems
 - Practices
 - Data

https://www.flickr.com/photos/14811070@N00/10244444444/

Image from Flickr creative commons

Teacher vs. Dean vs. Attendance-Minimized Behavior

Teacher Managed Behavior

- Attendance in class
 - Teacher requests on **DISCIPLINE**
 - Teacher requests on **DISCIPLINE**
- Behaviors to be logged by teachers:
- Excessive talking
 - Excessive movement
 - Off task
 - Flouting rules
 - Disruption
 - Disrespect
 - Cheating
 - Harsh language
 - Not prepared for class
 - Inappropriate language
 - Disobedience
 - Abuse of power
 - Cheating/Plagiarism

Note: The teacher can report about a discipline-minimized behavior to the office. The office will respond and will make the decision on what to do. The teacher can also report about a discipline-minimized behavior to the office. The office will respond and will make the decision on what to do. The teacher can also report about a discipline-minimized behavior to the office. The office will respond and will make the decision on what to do.

Dean & Attendance Office Managed Behavior

Some of the behaviors listed are not covered by the teacher's request on the discipline-minimized behavior request (e.g., video).

Attendance Office:

- Cutting classes
- Excessive tardiness to class/arriving
- School attendance
- E.O. student issues

Generally, all attendance matters are handled by the attendance office. Some are handled by the dean's office.

Dean's Office:

- Excessive student absences (as requested by teacher)
- Fighting
- Possession of weapons
- Excessive use of force
- Drug Possession
- Hazing
- Harassment/Intimidation
- Misconduct (School Discipline)
- Assault
- Stalking

McClatchy Students Video, Dean?

SWIS OFFICE REFERRAL DEFINITIONS	
Problem Behavior -Teacher Referral:	Definition
Inappropriate Verbal Language	Low intensity instances of inappropriate language or verbal messages that include swearing or use of words in an inappropriate way.
Physical Contact	Non-serious, but inappropriate physical contact.
Defiance/Disrupt/Non-compliance	Brief or low-intensity failure to respond to adult requests, including bringing food or drink other than unflavored water into the classroom/hopium.
Disruption	Low-intensity, but inappropriate disruption.
Tardiness	Late to any class - Students should additionally always check in at the office when they are late to school; however, consequences are handled by the teacher.
Other	Any other minor problem behavior that do not fall within the above categories.

Strategies

• Mendlar, A. N. & Mendlar B. D. (2011) *Power struggles: Successful techniques for teachers*. Bloomington, IN: Solution Tree.

Key Principles

When did you get in trouble when you knew better?

Key Principles

What are the connections between academic and behavior support?

Jeff Bliss Video Example

Use of Universal Tools

	SBMH only		SBMH plus		
	PBIS	PBIS, State Rt Project, SEL	PBIS, SEL	SEL	
# school = 61	1 (1.6%)	4 (6.6%)	18 (29.5%)	23 (37.7%)	15 (24.6%)
No	1	1	3	11	12
Yes	0	3	15	12	3

($\chi^2 = 15.14, df=4, p=.004$)
 20 times more likely to use universal screening with high combination
 (Odds ratio = $(15/3)/(3/12) = 20$) (Bohanon & Wu, 2011)

Number of Schools with Zero Suspensions AY09-10 (n= 13, 21%)

Three-Tier Model

Designing School-Wide Systems for Student Success A Response to Intervention Model/MTSS

Adapted from: Bohanon, H., Castillo, J., & Altun, M. (In Submission). Embedding self-determination and futures planning within a schoolwide framework.

Evidence-Based Practices

See handout: Examples? Non-examples?

Musical Chairs

- When the music stops, talk with partner
- Can you think of times when these were applied with success? Or perhaps non-examples?

Celebration Time!

Taking Your Time to Explore and Install Your Systems

Poll # 1

- When you are buying a car, what is your first step?

bestig.blogspot.com

Steps

Consider Needs

Research

Sample

Sign Up

© 2015 Bestig. All rights reserved. This document is the property of Bestig and is intended for internal use only. It is not to be distributed outside of Bestig without the express written permission of Bestig.

What do we know about implementation

- Successful systems change (Kotter, 1995)
 - **Created sense of urgency**
 - Core group of leaders
 - Long-term vision for change
- Implementation occurs in stages (Fixsen, et al., 2005)
 - **Exploration**
 - Installation
 - Initial Implementation

Exploration Examples From 4 High Schools

- | | |
|---|---|
| – Communication - timeliness | – Align administrative supports with strategies |
| – School climate | – Students within special support needs |
| – Efficient meetings | – Need for increased school spirit |
| – Integration of PD | – Distribute roles |
| – Work with PLCs | – Parental involvement |
| – Define academic and behavior expectations | |
| – Use data for decisions | |
| – Braid initiatives | |

See example of questions

PBS Self-Assessment Survey – www.pbis.org

Designing School-Wide Systems for Student Success
A Response to Intervention Model

What are our priority months for support?

*Integration of Efforts
MTSS*

Silos are OK, let's make some bread

**Napoleon and Getting Back On
Mission**

Sometimes we get blown off course

- https://www.youtube.com/watch?v=bcPvLWc_Li8

Effective Meetings

- Scheduling and communication
- Creation and use of an agenda
- Meeting begins and ends on-time
- Keeping the meeting on track
- Action plan/delegating tasks
- Meeting Participation
- Dissemination of meeting notes

See examples: Herding Cats, Bad Meetings, Action Plans, Rate yourself – handbook

Think about your favorite teacher

Why were they your favorite?

Components of Effective Classrooms

- Maximized Structure
- Post, teach, model reinforce expectations
- Active engagement
- Variety of ways to acknowledge
 - Including success!
- Continuum of ways to respond

(Simonsen, Fairbanks, Briesch, Myers, & Sugai, 2008)

Big Three

Teach expectations
– early, often,
examples – non
examples

Acknowledge/praise:
make deposits,
be specific

Redirect:
Private, eye contact,
proximity, humor

Instructional/Emotional Support

Failure rates from 17% to 11%

Laughing with students

Voice of responding

Out of desk greeting

Allen, Gregory, Mikami, Lun, Hamre, & Pinata (2013) Ask about events

Ask "why?"

Yah, but once they get a job..nobody does this..

Teaching Expectations: Any Zappos Fans in the Room?

	Classroom	Cafeteria	Hallway	Restroom	Office	Auditorium	Bus	Emergency Situations	Technology	
Be Respectful	<ol style="list-style-type: none"> Listen attentively to speakers. Participate actively in lessons. Work cooperatively in groups. Follow directions from the teacher. Leave the room quietly and orderly. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Remain in my "lines" and "backpack". Use your inside voice. Wait your turn to be heard and respond. Obey the teacher's directions and instructions. Use appropriate table manners. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Walk quietly. Keep hands and feet to yourself. Obey the teacher's directions and instructions. Use appropriate hallway manners. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Flush the toilet. Wash your hands with soap and water. Use paper towels to dry your hands. Put the paper towels in the trash. 	<ol style="list-style-type: none"> Enter quietly. Use appropriate language. Wait your turn to be heard and respond. Obey the teacher's directions and instructions. Use appropriate office manners. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Enter quietly. Use appropriate language. Wait your turn to be heard and respond. Obey the teacher's directions and instructions. Use appropriate auditorium manners. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Stand in an orderly line. Remain seated. Use appropriate language. Obey the teacher's directions and instructions. Use appropriate bus manners. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Follow teacher directions for the evacuation. Remain quiet and orderly. Use appropriate language. Obey the teacher's directions and instructions. Use appropriate emergency evacuation manners. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Following teacher directions for the evacuation. Handling my own belongings. Understanding all school designated settings. 	
Be Responsible	<ol style="list-style-type: none"> Come prepared to learn with materials, supplies and homework. Complete your work in a timely manner. Use technology appropriately. Take good care of equipment, materials and resources. 	<ol style="list-style-type: none"> Wash your hands before eating. Leave your area clean. Complete your work in a timely manner. Use technology appropriately. Take good care of equipment, materials and resources. 	<ol style="list-style-type: none"> Wash your hands with soap and water. Use paper towels to dry your hands. Put the paper towels in the trash. Follow directions from the teacher. Pick up garbage. 	<ol style="list-style-type: none"> Wash your hands with soap and water. Use paper towels to dry your hands. Put the paper towels in the trash. Follow directions from the teacher. Pick up garbage. 	<ol style="list-style-type: none"> Wash your hands with soap and water. Use paper towels to dry your hands. Put the paper towels in the trash. Follow directions from the teacher. Pick up garbage. 	<ol style="list-style-type: none"> Follow school rules. Keep silent during announcements. Report problems in good conditions. 	<ol style="list-style-type: none"> Help keep seats and articles in good condition. Keep silent during announcements. Report problems in good conditions. 	<ol style="list-style-type: none"> Alert appropriate personnel. Keep space between you and others. Obey emergency evacuation instructions. Use appropriate emergency evacuation techniques. 	<ol style="list-style-type: none"> Only using appropriate technology. Understanding all school designated settings. 	
Be Kind	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4) 	<ol style="list-style-type: none"> Use polite words. Help clean up the classroom. Show consideration to others. Respect your space and respect the space of others. (S.K. 1, 3, 4)

Aligned with Speaking and Listening Literacy National US Standards

CPS Matrix Aligned with Common Core Standards - See <http://www.hankobanone.com>

Acknowledgment quiz..

- Who made this statement?
We cheer people on all the time..We celebrate everything! Although we do have some formal celebrations, a lot of them are informal, spontaneous celebrations that cost little or no money.

See *Leading with Love*

What do people like about Starbucks? Is it just the coffee?

Redirection, Starbucks Style

Problem=

- Listen
- Acknowledge the problem
- Take action
- Thank the customer
- Encourage their return

One bite at a time!

Other Supports

- IRIS Online Modules
 - <http://iris.peabody.vanderbilt.edu/resources.html>
- Rti Action Network Article Behavior and Academics
 - <http://www.rtinetwork.org/learn/behavior-supports/integrating-behavior-and-academic-supports-general-overview>

References

Bohanon, H., Fenning, P., Carney, K., Minnis, M., Anderson-Harris, S., Moroz, K., Kasper, B., Hicks, K., Culos, C., & Sailor, W. (2006). School-wide application of urban high school positive behavior support: A case study. *Journal of Positive Behavior Interventions*, 8, 131-145. <http://69.195.124.205/~hankboha/wp-content/uploads/2014/04/Journal-of-Positive-Behavior-Interventions-2006-Bohanon-131-45.pdf>

Bohanon, H. & Wu, M. (2012). Integration of social, behavioral, and academic initiatives: Part I. *Communique*. 41 (2), pp. 4-5. http://ecommons.luc.edu/education_facpubs/28

Bohanon, H. & Wu, M. (2012). Integration of social, behavioral, and academic initiatives: Part II. *Communique*. 41 (3), pp. 12-13. http://ecommons.luc.edu/education_facpubs/27

Bohanon, H. & Wu, M. (2011). Can prevention programs work together? An example of school-based mental health with prevention initiatives. *School-Based Mental Health Practice* 4 (4), 35-46. [LINK TO ARTICLE:http://ecommons.luc.edu/education_facpubs/1/]

Chard, D. J. (2013). Systems impact issues and trends in improving school outcomes for all learners through multitier instructional models. *Intervention in School and Clinic*, 48(4), 198-202. doi: 10.1177/1053451212462876

Other Resources

Christ, T. J. (2008). Best practices in problem analysis. In A. Thomas & J. P. Grimes (Eds.), *Best practices in school psychology V* (pp. 159-176). Bethesda, MD: National Association of School Psychologists.

Heppen, J., O'Connell, M., & Theriault, S. (2009). *Identifying Students At-Risk for Dropping Out of High School: Overview of a Tool for Developing Early Warning Systems*. Paper presented for the National High School Center Webinar. <http://www.betterhighschools.org/webinar/default.aspx>

Horner, R. H., Sugai, G., Todd, A. W., & Lewis-Palmer, T. (2005). School-wide positive behavior support. In L. Bambara & L. Kern (Eds.), *Individualized supports for students with problem behaviors: Designing positive behavior plans* (pp. 359-390). New York: Guilford Press.

Gamm, S., Elliott, J., Halbert, J. W., Price-Baugh, R., Hall, R., Walston, D., . . . Casserly, M. (2012). *Common Core State Standards and diverse urban students: Using multi-tiered systems of support*. Washington, DC.: Council of the Great City Schools.
