

Ready for Success

A Collaborative Partnership for
Behavioral Intervention

Welcome & Introductions

Ms. Ann Cassada

Assistant Superintendent for Support Services

Ms. Robin Haymore, Ed.S, NCSP

Director of Special Education

Mr. Jeff Buchanan, Ed.S

*Special Education Supervisor &
Ready for Success Program Supervisor*

What are current barriers to innovation?

Culture?

Programming?

Finances?

BEFORE RFS...

How was PCS serving challenging students?

Pros

- Student is not disrupting General Education

Cons

- Eligibility sometimes rushed to get to placement
- Few classrooms
- Inconsistent programming across division
- Rarely returned to base school
- Historically poor academic outcomes

Self-Contained ED Classrooms

Pros

- No longer a school disruption
- Access to mental health supports

Cons

- Long stays outside of general education classes (generally years)
- Poor academic performance
- Children becoming “institutionalized”

Private Day Placements

Pros

- No longer a school disruption

Cons

- Lack of meaningful instruction
- Inability to address behavior
- Lengthy stays (sometimes years)

Home-Based Placements

CULTURE SHIFT...

What was the impetus for change?

Expected Outcomes

- PCS could not longer accept failure to make academic progress
 - Focus on more Inclusive Practices & Programming
 - Self-Contained ED Classrooms were disbanded
-

Positive Behavioral Interventions & Supports Initiative

- Division wide adoption of Virginia Tiered System of Supports (VTSS) & Positive Behavior Intervention & Supports (PBIS)
 - Viewing behavior support as systematic part of ensuring academic progress
 - Just like Academics, Behavior must be taught
 - Delving into our Data
 - Discipline Office Referrals
 - Suspensions
 - School Culture & Climate
 - Philosophy
 - Increasing instructional time
 - Move from punishment to support
-

Scrutiny of Private Day Placements

- Data
 - Average Length of Stay = 3 years
 - Average SOL Pass Rate = highest was 8 percent
-

Data indicated...

- Small group of children
 - Young
 - Due to behavior
 - Leaving public school at an early age
 - Often for years
 - Facing continuing academic & behavioral struggles
-

The big question...

Could Pittsylvania County Schools serve these children a better way?

Two primary goals:

1. Provide continuity both academically and behaviorally
 2. Decrease amount of time student spent outside of “regular school” setting
-

The result?

Ready for Success (RFS)

- Short-term
 - Intensive
 - Behavioral Intervention
 - Students in Kindergarten through 5th grade
-

READY FOR SUCCESS

Start-Up & Programming

“The RFS Blueprint”

- Let’s Google That!
 - State & national search of other divisions’ work in this area
 - Partnerships with service providers was a major theme
 - Focus on “intervention” rather than “identification”
 - Vetting Process
 - Formation of Elementary Principal “Task Force”
 - Promoted ownership & building-level “buy-in”
 - Established expectation that students would return to base school
-

Academics

- ***Alignment*** with base school programming
 - Same Tiered offerings
 - Full access to reading, language arts and math
 - Abbreviated access to science and social studies

Behavior Management

The Incredible Years (IY) Teacher
Classroom Management (TCM) Program

<http://www.incredibleyears.com/>

4-Part System

1. Alignment with base school behavioral programming

- Base school's PBIS Behavior Matrix, Lesson Plans & Incentive Systems
- IY is PCS' "Tier 1" classroom management practices for grades PreK-2nd

2. IY *intensive* program = RFS

- Specific focus on teaching self-regulation and calming strategies
 - Students returned to base school classrooms where general education teachers are knowledgeable of the philosophy and strategies
-

3. Therapeutic Day Treatment (TDT)

- Partnership with National Counseling Group (NCG)
- Daily individual and group sessions

4. We are Family!

- Family Service Coordination
- Case Study Example

Grant Partnership with Smart Beginnings

- Materials & technology
- Training
 - IY for Elementary Administrators
 - IY for Division Staff
 - License Special Education Director as IY Trainer
 - IY for Base-Schools
 - All General Education Teachers in Grades PreK-2 teachers
 - YTD trained over 100 teachers & select teacher aides
- Ongoing Coaching & Support

READY FOR SUCCESS

Administrative Design...

Admission Criteria

- Open to both General Education and Special Education students
- Student must meet **at least one** of the following criteria:
 - Eligible to receive services under any IDEA disability category or Section 504.
 - Have a documented DSM-V diagnosis
 - Be transitioning from a more restrictive environment to public school

Exception: Student may be placed by school board for long-term suspension

Admission Criteria, cont...

However, ALL of the following must apply:

- ✓ Student is not meeting basic behavioral expectations
 - ✓ Services have been attempted within last 3 months
 - ✓ Student must have access to school-wide positive behavioral supports & interventions and is ***currently utilizing the most intensive supports available.***
 - ✓ School has conducted an FBA and implemented a BIP
-

Educational Impact? Yes.

- Multi-Disiplinary School-Based Team must agree that behavior is having a significant impact on child's academic progress.
 - Parent agrees in writing to a limited curriculum with focus on teaching replacement behaviors
 - Process documented via Child Study/IEP/504 Documents and the appropriate Prior Written Notice (PWN)
-

Suspicious Minds?

- Placing a student in the program creates the “Suspicion of a Disability.”
 - Philosophy aligns with students who struggle primarily with Academics
 - If child does not respond to intervention with demonstrated progress (as determined by multidisciplinary team, including parent) within a “reasonable amount of time, “ a **comprehensive evaluation for special education and related services is triggered.**
 - To date, RFS has evaluated 19 % of students served in the program
 - 22 % had IEP prior to placement
-

Practical Decisions

- Student remains *enrolled* at Base School
 - RFS treated as if a "classroom" at each school
 - SOL counts for Base School
 - Grading? Report Cards?
-

Staffing

- 10 student maximum per class
 - Teacher
 - Paraprofessional
 - TDT Counselor
-

Goal? Short-Term Placement!

- Return student to Base School in **90 school days** (maximum)
 - Periodic multi-disciplinary treatment team meetings with Base School & other key stakeholders
-

Communication & Relationship Building

- Multi-Disciplinary Case Management
 - IEP team
 - Child study team
 - or 504 team
 - Consistent Communication Loop
 - RFS Teacher to Base School Teacher
 - RFS to Parent
 - TDT to Parent
-

Transition Process

READY FOR SUCCESS

What does the data show?

Outcome Data

- Return to Base School: 79%
 - Recidivism Rate: 0%
 - SOL pass rate:
 - Reading – 70%, Math – 60%, Science – 80%, Social Studies – 100%
 - All students made gains on Measures of Academic Progress (MAP) assessments (PCS' Universal Academic Screener for Reading & Math)
-

Money Saved

In first two years, RFS has saved \$1.62 million in CSA funding for private day placement.

Projecting for the expansion, using current placement figures, RFS should save approximately \$1.6 million annually.

Hurdles...

- First transition back to base school HAD TO GO WELL & ON TIME!!!
 - Every Principal was WATCHING
 - Support provided to Administrators & Teachers
 - Practical Challenges
 - Transportation
 - Lunch
 - Report Card/Progress Monitoring Data
-

What's Next for RFS? Increase Partnerships!

1. Building Expansion
 2. Advanced Behavioral Programming: IY Dina School Program for RFS
 3. Transitioning select students back from Private Day Placements via RFS
 4. Considering Longer Term Placements
-

THANK YOU!!!

Questions or Comments?
