

MAKING MTSS WORK

ASCA WEBINAR SERIES

Dr. Emily Goodman-Scott
Old Dominion Univ, VA
egscott@odu.edu
e_goodmanscott

Dr. Jennifer Betters-Bubon
University of Wisconsin-
Whitewater
bettersj@uw.edu
bettersj

Dr. Peg Donohue
Central CT State, CT
Peg.Donohue@ccsu.edu
DonohuePeg

Dr. Jake Olsen
California State University
Long Beach
jacob.olsen@csulb.edu
drjakeolsen

INTRODUCTIONS

More info?
Text MTSS to:
202-410-4202

AGENDA

- Our Why
- What is MTSS?
- Systems
- Data:
 - Root Cause Analysis
 - Data Cycle
- Practices

Let's Make a Difference

WORK SMARTER NOT HARDER

I ♥ my
students

best
job
ever.

ANYONE RELATE?

Mental States You May Experience Today

©Adrienne Hedger www.HedgerHumor.com

CONTEXT

WHAT IS MTSS?

- Overarching term: variety of prevention and intervention frameworks to serve students academically and behaviorally across three tiers
- Often comprised of:
 - Academic Response to Intervention (RTI)
 - Positive Behavioral Intervention and Supports (PBIS)

(Brown-Chidsey & Bickford, 2016; McIntosh & Goodman, 2016)

MTSS

SCHOOLS ARE SYSTEMS

Utah College and Career Readiness School Counseling Program Model, (2nd Edition), 2016

SYSTEM PROCEDURES = GUIDE STAFF

Byron Kilbourn Elementary Student Discipline Process

Cypress High School

Be Respectful

Be Professional

Be Safe

Guide Me

SYSTEMS: CULTURALLY SUSTAINING

COMMUNITY/FAMILY PARTNERSHIPS: CRUCIAL

Element Of Culture	My Norms Growing Up	My Norms Now	My School's Norms	How My Students/Families May Differ	How This Difference Can Create Conflict
Appropriate Language (Example)	Formal and respectful, especially child to adult	Respect for all, but no need for formal language with adults	Formal and respectful from students to staff and between students	Less formal language and use of profanity to convey extreme emotion	Students and families may be viewed as disrespectful when they have strong feelings
Space/ Proximity					
Attitude toward time					
Gender roles					
Family roles					
Family ties					

PBIS Cultural Responsiveness Field Guide (May 2019)

MTSS

DATA

Adapted from
Young & Kaffenberger (2018)

WHAT DOES THIS LOOK LIKE?

- School Improvement Goal:
 - All learners will (a) meet 75% of engagement in virtual learning, (b) reduce the percentage of students missing more than 4 days or more in a specific quarter.

DATA AND INTERVENTION ALIGNMENT

- MTSS:
 - The MTSS team uses the School Behavior SMART Goal to create universal activities to impact attendance.
 - The MTSS team, helps plan lessons to be delivered during virtual advisory on the "why" or rationale behind school, relating it to students' future goals.
- SC:
 - Disaggregates the school attendance data
 - 33% (n = 55) of students had 4 or more days absent.
 - They used the *ASCA Annual Student Outcome Goal Plan Template* to create a SC SMART goal related to attendance.
 - She intervenes with virtual counseling small groups, for students with two or more absences

CULTURALLY
SUSTAINING=
DIGGING
DEEP

ROOT CAUSE ANALYSIS

- What might the data tell you about the school? Define the problem
- Look for trends in previous quarters/semesters/years.
- Do Root Cause Analysis. What are potential causes?
 - Look outside of students
- Develop a tiered intervention plan that is focused on data, systems, and practices

WHAT DOES THIS LOOK LIKE?

All learners will (a) meet 75% of engagement in virtual learning, (b) reduce the percentage of students missing more than 4 days or more in a specific quarter.

Why are students disengaged?

Collect additional data. Talk with families and students

CAUSAL FACTORS:

Lack of internet services?

Lack of student supervision?

Mental health needs in family?

RETHINK DATA

- Disaggregate data (always)
 - Ask questions about data—
are we collecting data that
capture a full picture?
- Data = more than numbers
 - Talk with students, parents,
families and staff

MTSS

PRACTICES

The ASCA National Model diamond is a registered trademark of the American School Counselor Association.

Triangle Activity - Applying MTSS to Your School Counseling Program

Goodman-Scott & Ockerman (2019): A School Counselor's Guide to MTSS

- What do you do for **ALL** students?
- What do you do for **SOME** students?
- What do you do for a **FEW** students?

2019 ASCA National Model Aligned with MTSS

Across all Tiers, School Counselors:

- **DEFINE** MTSS and SC program:
 - Grounded in *Mindsets & Behaviors* and professional standards
- **MANAGE** MTSS and SC program:
 - Belief, vision, mission, goals
 - Program planning tools
 - Data and action plans
- **DELIVER** prevention and intervention activities that are:
 - Culturally-responsive
 - Evidence-based
 - Focused on **academic, career and social/emotional domains**
- **ASSESS** MTSS and SC programs:
 - Program/SC assessment & appraisal
- Incorporate **ASCA THEMES**:
 - **Collaboration**
 - **Leadership**
 - **Advocacy**
 - **Systemic Change**

Tier 3: Indirect Services

for FEW

Chronic, complex needs;
Consult & collaborate;
Wrap-around support;
Facilitate referrals

Tier 2: Direct & Indirect Services

for SOME

Individual/small group counseling,
instruction, appraisal & advisement;
Consult and collaborate with
teachers/staff, parents and community
providers

Tier 1 Direct & Indirect Prevention for ALL

School counseling classroom instruction (lessons);
Large group/school-wide activities & initiatives;
Student appraisal & advisement;
Staff & family training/workshops;
Community partnerships

Based on:

Goodman-Scott, Betters-Bubon &
Donohue (2016)
Professional School Counseling

The ASCA National Model (2019)

CULTURALLY SUSTAINING TIER 1 PRACTICES

- Engage students and families in development of practices
- Students and families culture are reflected, validated
- Students and families share experience with practices; experience drives improvements

BLANK BEHAVIOR MATRIX FOR FAMILIES

Cedarhurst School Wide Behavior Matrix

	Hallway	Cafeteria	Arrival	Dismissal	Outside	Bathroom	Office	Stairs
Respect								
Responsibility								
Safety								

PERSONAL MATRIX

School-wide Expectation	At SCHOOL It looks like...	At HOME It looks like...	In my NEIGHBORHOOD it looks like...
Be Safe	<ul style="list-style-type: none"> • Keep hands and feet to self • Tell an adult if there is a problem 	<ul style="list-style-type: none"> • Protect your friends and family • Don't talk back 	<ul style="list-style-type: none"> • Stick up for your friends • Don't back down • Look the other way
Be Respectful	<ul style="list-style-type: none"> • Treat others how you want to be treated • Include others • Listen to adults 	<ul style="list-style-type: none"> • Do exactly what adults tell you to do • Don't stand out • Don't bring shame 	<ul style="list-style-type: none"> • Text back within 30 seconds • Be nice to friends' parents • Share food
Be Responsible	<ul style="list-style-type: none"> • Do my own work • Personal best • Follow directions • Clean up messes 	<ul style="list-style-type: none"> • Help your family out first • Own your mistakes • Share credit for successes 	<ul style="list-style-type: none"> • Have each other's backs • Own your mistakes • Check in about what to do

our FAMILY Matrix

 	Be RESPECTFUL	Be RESPONSIBLE	Be Safe
ALL SETTINGS	<ul style="list-style-type: none"> - Follow directions - play fairly - use kind words - great others politely 	<ul style="list-style-type: none"> - Follow School Rules -Keep Campus Clean -Use Equipment Correctly -Set a positive Example 	<ul style="list-style-type: none"> -Keep Hands and feet to yourself -stay in designated area -care about others' safety

Source: Leal Elementary School, Cerritos, CA

Nuestra Matriz Familiar

	Ser respetuoso/a	Ser responsable	Estar seguro/a
Todos los ajustes	<ul style="list-style-type: none"> -Seguir direcciones -Jugar bastante -Utilice palabras amables -Saludar a otros cortésmente 	-Ser un buen ejemplo para tus hermanos menores.	-Jugar donde los padres pueden verte

Adapted from: Leal Elementary School, Cerritos, CA

Tijeras Creek Elementary School

PBIS Behavior Management Flowchart

CLASSROOM/TEACHER MINOR BEHAVIOR

1. Nonverbal Correction
2. Verbal Correction
3. Proximity Correction
4. Humor
5. Frequency Count
6. Family Contact
7. Student Conference
8. Acknowledge Positive Behavior

Teach, Model, Practice, Reteach

Observe Problem Behavior

MINOR

MAJOR

**MINOR
Classroom
Managed**

Defiance
Disrespect
Disruption
Food Play
Inappropriate Language
Inappropriate Location
Lying/Cheating
Physical Contact/Rough Play
Property Misuse-Classroom
Property Misuse-Playground
Refusal to do Work
Tardy
Teasing
Technology Misuse
Theft
Other

**MAJOR
Office Managed**

Bullying (Repeated Harassment)
Defiance/Non-Compliance
Disrespect
Disruption
Fighting
Physical Aggression
Property Damage
Theft
Threat (Safety Concern)

OFFICE MAJOR BEHAVIOR

Classroom Interventions for Minor Behaviors

9. Reset at Student Desk
10. Reset at Designated Timeout Area
11. Reset in Another Classroom
12. Time owed
13. Enlist Parent Support
14. Restitution
15. Lose Free Time/Recess
16. Take a Break

17. Praise When on Task
18. Redirection
19. Individual Work Space
20. Ignore
21. Move to New Location in Class
22. Help Student Start Assignment
23. Frequent Eye Contact
24. Give Choices

If behavior stops, NO further action is needed

IDENTIFYING STUDENTS IN NEED OF INTERVENTION = TIER ONE PRACTICE

	Tier 1 - no support			1-No concerns	One	One
	Tier 2 - group support			2- Elevated	Two - Four	Two - Four
	Tier 3 - intensive support			3-Highly Elevated	Five or more	Five or more
Student #	Math Tiered Support	Reading Tiered Support	Writing Tiered Support	Universal Screener	Office Disciplinary Reports (ODRs)	Days Absent as of Dec 1
111	1	2	2	1	1	5
222	1	1	3	3	5	4
333	3	3	3	2	5	5
444	1	1	1	1	2	2
555	2	2	2	3	5	7
666	1	3	3	2	1	6
777	3	2	2	2	7	9
888	3	1	1	2	9	5
999	2	3	3	3	11	1
1010	2	3	3	2	3	4

Table 4. Review of middle school students' academic, social/emotional, behavioral, and attendance data

Data to review to identify students with Tier 2/3 needs:

- Benchmark assessments
- Academic Grades
- SEL/resiliency screeners
- Attendance
- Office Discipline Referrals
- UCLA Brief COVID-19 Child/Adol PTSD screener

CULTURALLY SUSTAINING TIER 2 PRACTICES

- Collect and use multiple data sources
 - Disaggregate data
 - Cultural knowledge, awareness, implicit bias
-
- Students/families are reflected
 - Goal setting communicates high expectations
 - Collaborate with teachers/families
-
- Fit (i.e., cultural, needs accurately identified)
 - Examine systems and staff practices (e.g., fidelity)
 - Students/families perspective/voice

Identify Students for
Tier 2 Supports

Evidence-Based and
Culturally Sustaining
Tier 2 Supports

Monitor Student
Progress

CULTURALLY SUSTAINING TIER 3 PRACTICES

- Tier 2/3 coordinators; Applied behavior expertise; Admin; Knowledge of students/families culture, school-wide systems/practices; Diverse cultural perspectives; Referrals
- Includes culturally sustaining FBA
 - Team approach to reduce biases
 - Family culture
 - Anecdotal and archival data
 - Safe atmosphere for family
- Fit (i.e., cultural, needs accurately identified)
- Examine systems and staff practices (e.g., fidelity)
- Students/families perspective/voice

SUMMARY

- Work smarter not harder
- Focus on systems change
- Build culturally sustaining and equitable systems
- Root cause analysis: Asking why
- Aligning CSCP & MTSS
- Tiered-approach: ALL, SOME, FEW
- Culturally sustaining practices

The "WHY" and "WHAT" of MTSS for School Counselors:

THE SCHOOL COUNSELOR'S GUIDE TO MULTI-TIERED SYSTEMS OF SUPPORT

Edited by EMILY GOODMAN-SCOTT,
JENNIFER BETTERS-BUBON,
and PEG DONOHUE

- Why align MTSS and Comprehensive School Counseling Programs?
- What is MTSS?
- How do we serve students with Tier 1 needs?
- How do we serve students with Tier 2/3 needs?
- How do we **universally screen students** to identify those with more urgent needs?
- What are **evidence-based practices** and programs?
- What role does **collaboration and consultation** have in MTSS?
- How do we **use data to effectively implement MTSS**?
- How do we **implement culturally sustaining MTSS** to ensure greater equity for all students?
- What has the process of aligning MTSS and CSCPs been like for actual school counselors?
- What are the first steps we should take as a team?

THE SCHOOL COUNSELOR'S GUIDE TO MTSS: AN OVERVIEW

The "HOW" of MTSS for School Counselors:

- How do I align my comprehensive SC program with MTSS?
- What are real life examples of Tier 1, 2 and 3 approaches SCs employ?
- How do we prioritize our data collection and analysis as we build MTSS?
- Where do I find sample forms others have created to support MTSS?
- What key resources should our team access as we implement MTSS?

MAKING MTSS WORK: AN OVERVIEW

**Heading Back to School:
Trauma Informed MTSS**

**Going Back to School after
COVID-19: Using a MTSS...**

**Addressing Grief (virtually)
With MTSS in Mind**

**How to Implement Culturally
Sustaining MTSS Part 2: A...**

**What is Culturally Sustaining
MTSS? Webinar 1**

**Addressing Crisis (virtually)
with MTSS in Mind**

**Utilizing MTSS in your Virtual
School Counseling Program**

<https://www.schoolcounselors4mtss.com/webinars>

REFERENCE

- American School Counselor Association. (2019). *The ASCA national model: A framework for school counseling programs (4th ed.)*. Alexandria, VA: Author.
- Brown-Chidsey, R., & Bickford, R. (2016). *Practical handbook of multi-tiered systems of support: Building academic and behavioral success in schools*. Guilford Press.
- Donohue, P., Goodman-Scott, E., & Betters-Bubon, J. (2015). Using universal screening for early identification of students at risk: A case example from the field. *Professional School Counseling, 19*(1), 133.
- Goodman-Scott, E., Donohue, P., & Betters-Bubon, J. (2019, August). Universal mental health screening: Early prevention and intervention in the schools. *Counseling Today, 62* (3), p. 40-45.
- Goodman-Scott, E., Betters-Bubon, J., & Donohue, P. (Eds.). (2019). *A school counselor's guide to Multi-tiered Systems of Support (1st ed.)*. New York City, NY: Routledge.
- Goodman-Scott, E., Betters-Bubon, J., & Donohue, M. (2016). Aligning Comprehensive School Counseling Programs and Positive Behavioral Interventions and Supports to maximize school counselors' efforts. *Professional School Counseling, 19*(1), 57-67. doi:10.5330/1096-2409-19.1.57
- Leverson, M., Smith, K., McIntosh, K., Rose, J., & Pinkelman, S. (2019). PBIS cultural responsiveness field guide: Resources for trainers and coaches. *OSEP Technical Assistance Center on Positive Behavioral Interventions and Supports*. www.pbis.org.
- McIntosh, K., & Goodman, S. (2016). *Integrated multi-tiered systems of support: Blending RTI and PBIS*. Guilford.
- Paris, D., & Alim, H. S. (Eds.). (2017). *Culturally sustaining pedagogies: Teaching and learning for justice in a changing world*. Teachers College Press.
- Young, A., & Kaffenberger, C. (2018) *Making Data Work*. American School Counselor Association.

Thank you

More info?
Text MTSS to:
202-410-4202

Questions?