

Preventing the Escalation of Behavior through MTSS

Kelcey Schmitz, MEd
TASN Behavior Specialist
MTSS Core Team

kschmitz@keystonelearning.org

KSDE Annual Conference
November 5, 2013

Impetus for ESI Regulations

- Abusive and inappropriate use resulting in **deaths** and **injuries**
- 2009 letter written by U.S. Secretary of Education, Arnie Duncan
- Lack of adequate training and resources to appropriately to deal with student behavior is a concern
- No scientific evidence of the effectiveness of seclusion or restraint as behavior modification
- Most experts now agree that these procedures should not be viewed as a part of any behavior change strategy, nor should they be used as a “consequence” or “disciplinary action” for students’ inappropriate behaviors
- **Preventive, schoolwide systems have been indicated as an effective way to reduce the number of problem behaviors in schools and potentially reduce the need for aversive techniques, such as seclusion and restraint**

(Peterson, 2010)

Objectives

- ✓ Review ESI staff personnel training regulation
- ✓ Discuss factors that contribute to inappropriate use of ESI
- ✓ Learn about preventative alternatives to ESI such as positive behavior support, prevention strategies, and de-escalation techniques,
- ✓ Show the Escalation or Acting-Out Cycle and discuss the importance of intervening early in the sequence.
- ✓ Discuss KSDE's vision on academic and behavior support
- ✓ Learn how establishing a multi-tiered system of support can set the stage to prevent ESI
- ✓ Share resources and additional training opportunities
- ✓ Q&A

Emergency Safety Intervention Regulations

- State Board of Education passed (9-1) Feb. 2013— Regulations went into effect on **April 19, 2013**
- ESI Regional Trainings (Part 1, Part 2, Part 3)
- Resource Page www.ksdetasn.org
- Document, notify, report for ALL Students
- Not all staff need to be trained in crisis intervention strategies
- All staff must receive some level of training appropriate to their duties (*e.g. In the Driver's Seat*)
- Prevention strategies are promoted

Emergency Safety Interventions
Regulations

ESI Regulation on School Personnel Training

- District policies shall include school personnel training consistent with nationally recognized training programs on the use of ESI.
 - Training shall address prevention techniques, de-escalation techniques, and positive behavioral intervention strategies;
 - Training shall be designed to meet the needs of personnel as appropriate to their duties and potential need to use an ESI; and
 - Schools and programs shall maintain documentation on training provided and those who attended.

K.A.R. 91-42-2(2)

Emergency Safety
Intervention Resource
Page:
[http://www.ksdetasn.org
/cms/index.php/esi-
resources](http://www.ksdetasn.org/cms/index.php/esi-resources)

Factors Contributing to Inappropriate Use of ESI

- Inability of the teacher (*or staff*) to **remain composed when dealing with challenging behaviors displayed by aggressive students**
- **Lack of knowledge and/or confidence** in the area of classroom management
- **High level of teacher stress** can lead to difficulty with managing student behavior

(Ryan, 2013)

Preventative Steps to Minimize the Need for ESI

1. Utilize evidence-based instructional strategies (e.g. systematic instruction, differentiated instruction, explicit instruction, scaffolding, sufficient practice)
2. Develop a hierarchical behavior management plan
3. Develop and enforce ESI policy
4. Provide training in de-escalation strategies

(Ryan, 2013)

Examples of ESI Prevention Related Training Topics

- De-escalation—
Identifying triggers and intervening early
- Universal screening for behavior
- Functional communication
- Function-based thinking
- School culture/climate
- Continuum of behavior supports
- Bullying prevention
- SECD standards and curriculum
- Teaching expectations
- Classroom management
- Differentiated instruction
- Conflict resolution
- Culturally relevant social skills instruction
- PBIS/MTSS

“We can’t possibly do one more thing!”

- Use a framework to organize your “things”.
- Eliminate “things” that aren’t effective.
- Use your resources for the “things” that work well and produce outcomes.
- Know when it’s time to try a “new thing”.
- Know what “thing” it is you need.
- **WORK SMARTER, NOT HARDER!**

Less Popular Treatments That Do Work

Treatment

Effect Size

❑ PBIS	+ .90
❑ Mentor-based support	+.60 to +1.00
❑ Social emotional learning	+ .90
❑ Social skills training	+ .68
❑ Proactive classroom management	+ .81
❑ Formative evaluation + graphing + reinforcement	+ 1.00
❑ Supplemental academic instruction	+ .70 to 1.50
❑ Behavior contract, self-monitoring	> +.50

Kavale (2005); Marquis et al. (2000); Cook, et al. (in press); *Blueprints for Promising Treatments* (1999)

Benefits of Proactive Positive Behavior Strategies

- Increased instructional time
- Students more engaged
- Reduction in problem behavior
- Increased attendance and academic engagement
- Improve academic performance
- Reduction in referrals to Special Education
- Improve family involvement in school
- Less time on setting limits
- Improving school climate
- Efficient use of resources/time

Essential Components of a Culture of Prevention

1. Good instruction (good curriculum, well-designed instruction, and effective and efficient presentation)
2. Clear and effective continuum of consequences for rule violations
3. Effective whole-school prosocial discipline plans to enhance the supports for individual students
4. Systems factors that affect adoption and sustained use of effective practices
5. Social behaviors can be taught, learned, maintained the same way as academic skills and concepts

Activity 1

Action: Rate your school culture

1. Use a staff perspective

2. Use a student perspective

	Low					High
Predictable	1	2	3	4	5	
Consistent	1	2	3	4	5	
Positive	1	2	3	4	5	
Safe	1	2	3	4	5	

**CONTINUUM OF
SCHOOL-WIDE
INSTRUCTIONAL &
POSITIVE BEHAVIOR
SUPPORT**

Primary Prevention:
School-/Classroom-
Wide Systems for
All Students,
Staff, & Settings

Tertiary Prevention:
Specialized
Individualized
Systems for Students with
High-Risk Behavior

Secondary Prevention:
Specialized Group
Systems for Students with
At-Risk Behavior

The triangle is used to describe supports needed for student success rather than to label individuals

Student Profile: Eddie

ESTABLISHING CONTINUUM of SWPBS

TERTIARY PREVENTION

-
-
-
-
-

SECONDARY PREVENTION

-
-
-
-
-

PRIMARY PREVENTION

-
-
-
-
-
-

Direction of Discipline

Moving From

Reactive

Punishing/Punitive

Reprimands

Loss of Privileges

Moving Towards

Proactive

Preventative

Teaching and Rewarding

Intervening Early

Why doesn't getting tough work?

- Fosters environment of control
- Triggers and reinforces antisocial behavior
- Shifts accountability away from school
- Devalues and diminishes child-adult relationship
- Weakens relationship between academic and social behavior programming

Activity

- Is student behavior improving in your setting? If so, why? If not, why?
- What attitudes or beliefs are held by your building that reflect a traditional view of discipline?
- What shared beliefs do you need in order to unify staff around a new view of discipline and begin your work developing a proactive and positive approach to discipline?

“Our first instinct is to punish misbehavior. And if a kid can’t do something, all the punishment in the world is not going to empower him to be able to do it.”

- Dr. Edwin Ellis

“Rather than getting angry or frustrated with students who exhibit undesirable behavior, primary prevention plans encourage an instructional approach in which desired behaviors are defined, taught, practiced, and reinforced.”

(Lane, Kalberg, Menzies, 2009, p. 27)

7 Phase Model for Describing Acting-Out Behavior

The Escalation Cycle

Colvin & Sugai, 1989

- Proactive Strategies for Maintaining Calm Phase
- Precorrection Strategies for Triggers Phase
- Teaching Social Skills for Managing Triggers Phase
- Calming Strategies for Managing Agitation Phase
- Defusing Strategies for Managing Acceleration Phase
- Safe Management Strategies for Peak Phase
- Reintegration Strategies for De-escalation Phase
- Resumption Strategies for Recovery Phase

Four Key Strategies

1. Teach and reinforce expected behavior skills.
2. Identify how to intervene early in the escalation sequence.
3. Identify environmental factors that can be manipulated.
4. Identify replacement behaviors that can be taught.

(Colvin, 2004)

Defusing Anger and Aggression

Safe Strategies for
Secondary School Educators

Managing Non-Compliance

Effective Strategies
for K-12 Teachers

A 20-minute video program
for professional development
by Geoff Colvin, Ph.D.

FREE 30 Minute Online Course until
the end of 2013!

<https://www.irisEd.com/freeprogram#.UnW5NRBaU2U>

“The best time to intervene on problem behavior is when the behavior is not occurring” (Carr et al., 2002, p.9)

Continuum of Behavior Support

Least Intensive to Most Intensive

More

Resources Required

Less

What is MTSS?

A coherent continuum of evidence based, system-wide practices to support a rapid response to academic and behavioral needs with frequent data-based monitoring for instructional decision making to empower each Kansas student to achieve high standards

Goals of MTSS

To provide an integrated systemic approach to meeting the needs of all students.

To become the guiding framework for school improvement activities to address the academic and behavioral achievement of all students.

Core Beliefs of MTSS

- Every child learns and achieves to high standards
- Learning includes academic and social competencies
- Every member of the education community continues to grow, learn and reflect
- Every leader at all levels is responsible for every student
- Change is intentional, coherent and dynamic

Why a Multi-Tier System of Supports?

- lack of appropriate instruction
- the cumulative effect of insufficient learning,
- the difficulty of content area work,
- excessive absenteeism resulting in splinter skills, and
- the presence of significant behavior problems that impede student learning

(adapted from Shores, 2008)

Underlying Principles and Practices

Integration & Sustainability

Evidence-Based Practices

Differentiated Instruction

Classroom Management

Early Intervention

Multi-Tier Model

Fluid Groups

Data-Based Decision
Making

Problem Solving Process

MTSS: A Positive Behavior Support System

Proactive, preventative model

Not a “program” or reactive strategies

- Administrative support, leadership, and active participation
- Focus on building core instruction and supports at the building and classroom level
- Clearly defining and teaching expected behaviors to all students in a systematic manner

From...

To...

Intervention for FEW

Which student needs help?

Having programs and people available

PREVENTION
for ALL

What help does each student need?

Intentional design and redesign of services and supports matched to needs of students.

(adapted from Dan Reschly, PhD)

Behavior MTSS Structuring Components

Kansas Department of Education's Vision on Behavior and Academics

- Schools use a **multi-tier** approach that addresses behavior, social and academics simultaneously.
- Schools look closely at all the pieces they already have in place then **reevaluate what needs to be revised or added**.
- Social and behavioral curriculums are taught with **as much rigor and fidelity** as academic subjects.
- Meaningful **data are collected and used** to make decisions regarding programming.

Cycle of Academic and Behavioral Failure: Aggressive Response

(McIntosh, 2008)

Teaching Expected Behaviors

- Teachers need to provide instruction for behavior, just as they provide instruction for academics, sports, or music
- Use the same teaching principles and steps for behavior as for teaching any other skill (including modeling)
- Expectations need to be taught and reviewed on an on-going basis throughout the year

Best Behavior: Building Positive Behavior Supports in Schools. Sprague & Golly, 2004.
www.sopriswest.com

Stages of Implementation

Focus	Stage	Description
 <p>Should we do it!</p>	Exploration/Adoption	Decision regarding commitment to adopting the program/practices and supporting successful implementation.
 <p>Work to do it right!</p>	Installation	Set up infrastructure so that successful implementation can take place and be supported. Establish team and data systems, conduct audit, develop plan.
	Initial Implementation	Try out the practices, work out details, learn and improve before expanding to other contexts.
 <p>Work to do it better!</p>	Elaboration	Expand the program/practices to other locations, individuals, times- adjust from learning in initial implementation.
	Continuous Improvement/Regeneration	Make it easier, more efficient. Embed within current practices.

Stages of Implementation

Pitfalls to Implementation

- Philosophical differences in approach to classroom and/or behavior management.
- Lack of leadership.
- The “expert” leaves the system.
- It is not perceived by school staff as a problem.
- Absence of systemic support (e.g., coaching for individual schools).
- No (or limited) data to guide the process.
- Lack of buy-in (administrative and staff).
- Inefficient meetings.
- Lack of communication, training, and time to implement.

Developing a Proactive School Discipline Plan

- Project PREPARE- 1990- Inner city & Rural Schools - reduced ODRs and suspensions and expulsions
- 1993- Colvin and Sugai- different approach to discipline practices
- Desirable behavior treated as a skill to be learned
- New model focused on practice approaches based on using the same instructional principles used for teaching academics

Colvin, G. (2007). *7 Steps for developing a proactive schoolwide discipline plan: A guide for principals and leadership teams*. Thousand Oaks, CA: Corwin

The 7 Steps for Developing a Schoolwide Proactive Discipline Plan

Step 1: Purpose Statement

Step 2: Schoolwide Behavior Expectations

Step 3: Teaching Behavior Expectations

Step 4: Maintaining the Behavior Expectations

Step 5: Correcting Problem Behavior

Step 6: Using the Data

Step 7: Sustaining the Plan for the Long Haul

(Colvin, 2007)

Disciplinary Data as Universal Screening

- Office Discipline Referral (ODR) data with supporting data on suspensions and detentions
 - Critical ODR data components are:
 - WHAT behavior?
 - WHICH student?
 - WHERE (location of incident)?
 - WHEN (time of incident, day of week)?
 - WHO made the referral?
- These measures serve as both universal screening and baseline data

Referrals By Student

The goal is to create environments that embrace a culture of prevention in order to increase the likelihood for positive student behavior and decrease the need for resource-heavy, reactive, restrictive, and potentially dangerous procedures.

When School-wide Proactive Discipline Plans are implemented with integrity and durability, schools:

- Are **less** reactive, aversive, dangerous, and exclusionary
- Are more engaging, responsive, preventive, and productive
- Address classroom management and disciplinary issues (e.g., attendance, lateness, antisocial behavior)
- Improve supports for students whose behaviors require specialized assistance
- Maximize academic engagement and achievement for all students

Office of Special Education Programs Assistance Center for PBIS www.pbis.org

Remember

We can't "make" students learn or behave.

We can create environments to increase the likelihood students learn and behave and decrease the need for resource-heavy, reactive, and restrictive procedures.

Inappropriate behaviors can be changed.

Changing environments requires changing adult behavior.

Adult behavior must change in a consistent and systematic manner.

Support systems are essential for both students and adults.

2013-2014 Behavior Training Opportunities & Resources

- Behavior Training Event Link on KSDE TASN
- ESI Part 1 & Part 2 (recorded webinar), Early Childhood ESI, Safety First for Early Childhood, In the Driver's Seat, IRIS Ed – Reduce Classroom Behavior Problems (30-min. K-12 prof. development video course **FREE until the end of 2013**)
<http://bit.ly/11DgCBv>
- MTSS Books in a Bag (book studies)
- Spring Behavior Training – ESI Data Based Decision Making & De-escalation
- TASN Event Email List www.ksdetasn.org
- Request assistance (the BLUE button) www.ksdetasn.org

Resources

- Office of Special Education Program Technical Assistance Center Positive Behavior Interventions and Support www.pbis.org
- Kansas MTSS www.kansasmtss.org
- KSDE TASN www.ksdetasn.org
- Association for PBS www.apbs.org

Books

<http://www.behaviorassociates.org/>

DVDs

http://www.amazon.com/s?ie=UTF8&field-author=Kathleen%20Lynne%20Lane%20PhD&page=1&rh=n%3A283155%2Cp_27%3AKathleen%20Lynne%20Lane%20PhD

Positive Behavior Support is Prevention Focused

“Building a culture of prevention is not easy. While the costs of prevention have to be **paid in the present**, the **benefits lie in distant future**. Moreover, the benefits are not tangible; they are **the disasters that did not happen.**”

Kofi Annan

References

- Carr, E. G., Dunlap, G., Horner, R. H., Koegel, R. L., Turnbull, A. P., Sailor, W., Anderson, J., Albin, R. W., Koegel, L. K., & Fox, L. (2002). Positive behavior support: Evolution of an applied science. *Journal of Positive Behavior Interventions*, 4, 4-16, 20.
- Colvin, G. (2009). *Managing noncompliance and defiance in the classroom: A roadmap for teachers, specialists and behavior support teams*. Thousand Oaks, CA: Corwin.
- Colvin, G. (2004). *Managing the cycle of acting-out behavior in the classroom*. Eugene, OR: Behavior Associates.
- Colvin, G. (2007). *7 Steps for developing a proactive schoolwide discipline plan: A guide for principals and leadership teams*. Thousand Oaks, CA: Corwin
- Colvin, G., & Sugai, G. (1989). *Managing escalating behavior (2nd ed.)*. Eugene, OR: Behavior Associates.
- Lane, K. L., Kalberg, J. R., & Menzies, H. M.(2009). *Developing schoolwide programs to prevent and manage problem behaviors: A step-by-step approach*. New York: Guilford Press.
- Peterson, R.L., 2010, Developing School Policies and Procedures for Physical Restraint and Seclusion in Nebraska Schools. University of Nebraska-Lincoln. Retrieved from:
http://disabilityrightsohio.org/sites/default/files/sites/default/files/u62/Restraint_Seclusion_Nebraska.pdf
- Ryan, J. (2013, June 19). Are there better alternatives to seclusion and restraint? {Blog Post} Retrieved from <http://www.cmhnetwork.org/media-center/morning-zen/are-there-better-alternatives-to-seclusion-and-restraint>
- Sprague, J. R. & Golly, A. (2004). *Best Behavior: Building positive behavior support in schools*. Longmont, Colorado: Sopris West Educational Services.