

Working Through Transition: How Josh Found Success & Taught Us What Is Possible

OSEP Project Director's Conference ▪ July 24, 2012 ▪ 9:00 – 10:15 a.m.

Lucille Eber, Illinois PBIS Network

JoAnne Malloy, University of New Hampshire Institute on Disability

Diana Liz, Memorial High School, Manchester, New Hampshire

Joshua Quiles, Memorial High School, Manchester, New Hampshire

Today's Session

An intensive intervention process for older youth with emotional/behavioral challenges

- Context within systems of support in schools
- Connection with MH and other systems supporting youth and their families
- The Development of the wraparound-based RENEW Process
- The perspectives of those who experience it

The Context

Mental Health Needs of Youth:

- One in 5 youth have a MH “condition”
- About 70% of those get no treatment
- School is “defacto” MH provider
- JJ system is next level of system default
- 1-2% identified by schools as EBD
- Those identified have poor outcomes
- Suicide is 4th leading cause of death among young adults

From Cradle to Career...

What does that mean with regard to the emotional/behavioral health of ALL students?

Ensuring effective academic outcomes and improved graduation rates requires a focus on the whole child/youth.

The systems for emotional/behavioral instruction and intervention are as critical as the academic systems.

Context and History

System of Care (SOC), Wraparound, Interagency Efforts

- OSEP SOC grants (1990) SAMHSA SOC Grants (20+ yrs)
- IL EBD Network (1991-2000)
- Began SW-PBS in IL 1998 (20-25 schools)

OSEP's PBIS TA Center (1999- present)

- Approximately 17,000 schools
- 1,600 schools supported by IL PBIS Network

Context (cont.)

K-I Center: Tertiary Demo project (2007-2011)

- Six districts in 4 Year of Tertiary demo - 54 schools
- Two replication Districts – 15+ schools
- Three additional replication sites
- “Business as usual”-added RENEW in 2010

We Know the Practices that Work...

- Proactive, strength-based; “set kids up” to experience success
- High rates of consistent, supported instruction; teach/practice/reinforce
- Predictable and consistent environments
- Know unique “why?” for each student/problem
- Contextual fit: Strategic use of natural supports, and settings
- Careful monitoring of data over time with ongoing revisions to guide incremental improvements in quality of life

The System Features Needed to Support Effective Practices...

- A **Team** unique to each individual child & family
 - Blend the family/natural supports with the school representatives who know the child best
- A defined **Meeting** Process
 - Meet frequently and use data
 - Develop, implement, review range of interventions
- **Facilitator** Role
 - Bringing team together
 - Blending perspectives; guiding consensus
 - Systematic use of data (strengths and needs)

Some 'Ah Ha' moments...

- Why expect teachers/principals to switch to proactive strength-based approach with the students deemed “the most difficult” when practices not being used for others?
- Why ask them to build highly individualized plans from scratch one student at a time?
- The ‘one youth at a time’ approach was challenging as evidence-based behavioral approaches weren’t used systematically

**Putting outcomes for
students with EBD
into the context of
schools as systems to
educate and support
ALL students.**

**SCHOOL-WIDE
POSITIVE BEHAVIOR
INTERVENTIONS and
SUPPORT**

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

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

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

What is Wraparound?

Wraparound is a **process** for developing family-centered teams and plans that are strength and needs based

- (not deficit based)
- across multiple settings and life domains.

Wraparound

- Wraparound is a facilitated team based practice model designed to integrate natural and professional supports, with the family/youth in the driver's seat.
- A wraparound team is formed to help define and refine family/youth strengths, culture, vision and needs; prioritize needs and create the plan; and then carry out the plan one prioritized need at a time until the formal team is no longer needed because the vision of the family/youth has been achieved.

A Growing Evidence Base

See Bruns and Suter, (2010) largest analysis of wrap research. Key points include:

- Investment in wraparound is backed by controlled research. In 2003, there were 3 controlled studies published, in 2010, there are 12 scientifically controlled and over 36 overall outcomes studies, more being published monthly.
- Research is showing an association between system, organizational, team fidelity to good outcomes with families.
- The wraparound-based RENEW process showing significant outcomes for older, transition-aged youth with or at-risk of EBD.

Who is Wraparound for?

- Youth with **multiple needs** across home, school, community
- Youth at-risk for **change of placement** (youth not responding to current systems/practices)
- The adults in youth's life are **not** effectively **engaged** in comprehensive planning (i.e. adults not getting along very well)

Implementing Wraparound:

Key Elements Needed for Success

- Engaging students, families & teachers
- Team development & team ownership
- Ensuring student/family/teacher voice
 - Getting to real (big) needs
- Effective interventions
 - Serious use of strengths
 - Natural supports
 - Focus on needs vs. services
- Monitoring progress & sustaining
- System support buy-in

Features of Wraparound:

- **individual** students
- built upon **strengths**
- **voice**, priorities of youth and family
- based on unique youth and family **needs**
- **culturally relevant** teams and plans
- plans include **natural supports**
- traditional and **non-traditional interventions**
- **multiple** life domains
- **unconditional**

Wraparound Skill Sets

1. Identifying “big” needs (quality of life indicators)
 - “Student needs to feel others respect him”
2. Establish voice/ownership
3. Reframe blame
4. Recognize/prevent teams’ becoming immobilized by “setting events”
5. Getting to interventions that actually work
6. Integrate data-based decision-making into complex process (home-school-community)

RENEW
Rehabilitation for
Empowerment,
Natural Supports,
Education, and Work

RENEW:

Tertiary Supports in a Multi-Tiered System of Support in High Schools

2012 OSEP Project Directors Conference | Washington, D.C.

JoAnne M. Malloy, Ph.D.

Institute on Disability at the University of New Hampshire

INSTITUTE ON DISABILITY/UCED

Thank you

- NH Department of Education, Bureau of Special Education
- The Endowment for Health in New Hampshire
- Lucille Eber, Director of the Illinois PBIS Network
- Douglas Cheney, University of Washington
- Hank Bohanon, Loyola University of Chicago
- Maureen Tracey, Donna Couture, Kathy Francoeur, Jonathon Drake, Derek Ahl, Institute on Disability at UNH
- Administrators and staff at Memorial High School in Manchester, NH

Educational Outcomes for Youth with Emotional & Behavioral Disabilities:

- 40%-60% drop out of high school (Wagner, 1991; Wehman, 1996; Wagner, Kutash, Duchnowski, & Epstein, 2005)
- Experience poorer academic performance than students with LD (Lane, Carter, Pierson & Glaeser, 2006)
- 10%-25% enroll in post-secondary education (compared to 53% of typical population) (Bullis & Cheney, 1999)
- High rates of unemployment/underemployment post-school (Bullis & Cheney, 1999; Kortering, Hess & Braziel, 1996; Wagner, 1991; Wehman, 1996)
- High rates of MH challenges, poverty, incarceration (Alexander, et al., 1997; Kortering, et. al., 1998; Lee and Burkham, 1992; Wagner, 1992)

Youth with EBD....

- Disengaged from school/family/community
- Most likely disability group to be in a segregated academic setting
- Highest rates of disciplinary infractions
- Perceived by teachers as having significantly lower levels of social competence and school adjustment
(Lane, Carter, Pierson, & Glaeser, 2006)

Disproportionality

- African American students (especially males) are 3.5 times more likely to be suspended or expelled than their white peers
- Students with disabilities are 2X more likely to receive one or more out-of-school suspensions than students without disabilities
- The dropout rate is 50% or more among African Americans, Native Americans, Hispanic youth, and students with emotional handicaps (Krezmien, Leone, & Achilles, 2006; Skiba, Michael, Nardo, & Peterson, 2002; U.S. Department of Education, 2003, 2012)

Rehabilitation, Empowerment, Natural Supports, Education and Work {RENEW}

- Developed in 1996 as the model for a 3-year RSA-funded employment model demonstration project for youth with “SED”
- Focus is on community-based, self-determined services and supports
- Initial promising results for youth who typically have very poor post-school outcomes (Bullis & Cheney; Eber, Nelson & Miles, 1997; Cheney, Malloy & Hagner, 1998; Malloy, Sundar, Hagner, Pierias, Viet, 2010)

RENEW Applications

- RENEW is the intensive intervention for PBIS model dropout prevention projects: APEX, APEX II, APEX III in 15 High Schools in New Hampshire (replicated in Illinois).
- RENEW was the primary intervention for a US DOE funded Juvenile Justice community re-entry project.
- RENEW is being provided by 6 of NH's community mental health centers
- Since 1996, over 250 youth have participated in all contexts, with data collected

APEX PBIS MODEL

Tertiary Planning Teams in PBIS High Schools...

- Responsible for:
 - Identifying the students most in need of tertiary level supports
 - Developing school's capacity to provide tertiary level supports and supporting staff with professional development
 - Choosing and developing evidence-based interventions (contextual fit)
 - Assessing the effectiveness of tertiary level interventions
 - Ensuring the students have voice, choice and support (using the RENEW process)

RENEW Conceptual Framework

RENEW Planning and Implementation Process

RENEW IS...

- A flexible, person-centered support
- Driven by the student's expressed needs, interests, and goals
- A service

RENEW IS NOT...

- A program
- A classroom or school

RENEW Principles

- Self-Determination
- Unconditional Care
- Strengths-Based Supports
- Flexible Resources
- Natural Supports

RENEW Goals

- High School Completion
- Employment
- Post-secondary Education
- Community Inclusion

RENEW Features

1. Self-determination through Personal Futures Planning
2. Individualized Team Development and Wraparound
3. Individualized Education Programming
4. Individualized School-to-Career Planning
5. Naturally Supported Employment
6. Mentoring
7. Sustainable and Positive Social Connections

Personal Futures Planning Models

- Personal Futures Planning (Beth Mount)
- MAPS [McGill Action Planning (Vandercook, York & Forrest)]
- Methods, Models and Tools, (Cotton, 2003)
- Essential Lifestyle Planning (Michael Smull)
- Group Action Planning, known as GAP (Turnbull & Turnbull); and
- PATH [Planning Alternative Tomorrows with Hope (Pearpoint, O'Brien, & Forest)]

The RENEW MAPS

- History
- Who You Are Today
- Strengths & Accomplishments
- People
- What Works and Doesn't Work (Preferences)
- Dreams
- Fears, Concerns, Barriers
- The Goals
- Next Steps
- Essential Next Steps and Follow Up (Action Plan)

Mapping

Futures Planning Maps uses flip chart paper & markers, a power point projected on a wall, or a Smart board and should include:

- *Both* words and graphics that represent the student and their story
- A focal point where everyone on the team can see the Maps being created

DREAMS

Firefighter

Married
w/ children

Travel to Spain

Food

Really Big
Truck

Military

Medal

Live in N.E.
Big House

Dog
Rotweiler

Success for

What is being taught/learned through the RENEW process....

Self-determination/leadership skills:

- Positive choice-making, decision-making, problem-solving, self-management, self-awareness, and self-advocacy (Carter, Lane, Pierson, & Glaeser, 2006; Wehmeyer, 1996)
- Pro-social skills in context- the importance of building and sustaining positive relationships
- Self-awareness, empathy, communication, interpersonal relations, decision-making, problem-solving, creative and critical thinking, and coping with emotions and stress.

Implications for Practice

- The process of self-determination adds value:
 - Understanding one's own strengths and weaknesses
 - Understanding what is in one's self-interest
 - Problem-solving, shared work and decisionmaking
 - Understanding the importance of and how to use social resources (how to seek help and gain control)
 - Choice-making
- For students with IEPs:
 - Is a transition planning process that meets compliance with Indicator 13 standards

Dianna and Josh

RENEW

Memorial High School

Diana Liz

Special Education Guidance Counselor

Background

- Special Education Teacher/Case Manager
- Guidance Counselor
 - Elementary
 - Middle
 - High School
 - Passion for working with students who are at-risk

Manchester New Hampshire

Demographics of Manchester

- Manchester largest city in New Hampshire
- Population 110,000
- 11% Foreign born
- 19% English as a Second Language
- 13% Below Poverty
- Per Capita Income \$27,000 Annual
- 50% Home Ownership Rate

Manchester Memorial High School

Demographics

- Memorial 1 of four high schools
- Does not receive Title I support
- 180 Staff
- 2000 Students Grades 9-12
- 600 (30%) students receive free and reduced lunch
- 320 (16%) special education students

Characteristics of At-Risk Population In Manchester

Location Location Location!!!

Where are my students?!!!

Avoidance

Administration, Guidance, Nurse

Bathroom, Hallways, 3 hour Lunch, Parking Lot

Home, Streets, Mall

Executive Function

- Processing Difficulty
 - Problem Solving
 - Advocacy Skills
 - Understanding of Systems
- Impulsivity and Emotionality
 - Fight or Flight Responses
 - Conception of Cause and Effect
 - Social Skills

Typical Profiles of Students Who Need RENEW

- Years of Failure
- Low Self-Esteem
- Poor Academic Skills
- Hopelessness

**University of New Hampshire
Institute on Disability**

**APEX Education Consultant
Spring 2010**

RENEW

Consultant

- Worked First Year With 18 Students
- Trained Staff on RENEW

RENEW Oversight Committee

(Tertiary Planning Team)

- Established October 2011
- Comprised of
 - Administration
 - Guidance
 - Regular Educator
 - Special Educator
 - Resource Officer
 - Social Workers
 - Memorial Alumni
 - Bi-Lingual Home Liaison

RENEW Oversight Team Priorities

- Identify Students
 - Special education students
 - Repeat Freshmen
 - High Suspension Rates
- Use Data
 - Attendance
 - Grades
 - Behavior
- Build Protocols
 - Identification
 - Intervention
 - Progress Monitoring

Proactive Approach “Clearing the Trail”

- Set up for success
- Deliberately matching resources with need
- Predicting and preparing for stumbling blocks
- Re-engage students
 - Students discovers where they are
 - Students identify where they want to go
 - Students lays out their maps
- Stay on their trail

Individualized RENEW

Student Team

- Knowledge of Dreams and Goals
- Connecting Resources to Match Goals
- Schedule Changes for meeting goals
- Understanding of student's unique obstacles to achieving goals
- Communication with team members
- Data & Progress Monitoring

Rollercoaster Ride

(Clip on your RENEW seatbelt)

- The ups – Students happens.
 - Get it and are
 - involved
 - succeeding,
 - happy
- The downs –Life Happens
 - lose sight of goals
 - Forget strategies and resources
- Refer back to maps – get back on track

Lessons learned from RENEW

- Progress is different for each student
- Progress is different with each teacher
- Success is determined by the student
- Patience

Recommendations

- Understand that its progress overtime
- You should never give up
- Recognize small accomplishments
- It takes a team
- It takes collaboration
- Emotional investment with the family and the student

Success

- Original 18 Students Involved
 - 6 Moved out of district
 - 6 Are on track to graduate
 - 2 Are Making progress on their goals
 - 1 Dropped out
 - 3 Graduated

Here is One Story

Achieving Your Dreams

Presented by Joshua Quiles

Josh Quiles

- September 2010

History of RENEW at Memorial

- UNH Institute on Disability began working with a new group of students at Memorial in September 2010
- We were not passing classes and getting suspended all the time
- Mrs. Tracey started working with us to develop future plans in September
- She would meet with us during our study period

We Built Our Futures Plan

- There are 8 steps or maps to developing a plan
- We put it on large white paper
- We used markers so we could draw a visual
- We could draw or have Mrs. Tracey draw
 - But she is not that great at drawing

Mapping with RENEW

First Step

We wrote and drew our history on paper

- Our School History
- Our Personal History

History

NY School Kindergarten
A B A B

Josh School History 9/10

Beech St

DC	30	bq	1st	DF
BC	30	bq	2nd	DF
CC	30	bq	3rd	DF
CC	30	bq	4th	DF

3 lot off fights

South Side

bq	6	C C B C
bq	7	B C D O
bq	8	F F F F F F F F

Pass me with a 0.00

Memorial

9	9	FFFF	bbbb
9	9	FFFF	bbb
10	10	BAADAD	***

Jumping
Gym
2
9
9
9
9
9
9
9
9

Popcorn
9
9
9
9
9
9
9
9

9
9
9
9
9
9
9
9

Second Step

Who Am I today?

- We wrote down all the different hats we wear

Who Am I

Who Am I

- Big Daddy
- Skipper
- Friend
- Boy friend
- Student
- Singer in church
- Church goer
- Texter
- Grandson
- Businessman
- Cousin
- Brother
- Basketball player
- Baseball player
- Hard worker
- Short temper
- Lots of energy
- Player
- Charmer
- Sweet
- Survivor
- Fresh

Third Step

We list our

- Strengths: what we are good at
- Accomplishments: what we have succeeded at

Strengths and Accomplishments

<u>Strengths</u>	<u>Accomplishments</u> 9/10
<ul style="list-style-type: none">• Good natured• lots of connections• People person• good at getting what you want• Street smart• Athletic• Visual• cutting hair• Good dresser•	<ul style="list-style-type: none">• Best skipper• Girlfriends• stayed out of JAIL• NO Criminal Record

Fourth Step

- The People and Resources in My Life
 - Who has our back
 - Who are our everyday people
 - Who gets in our way

People and Resources in My Life

Fifth Step

What Works

- Lets keep doing it

What Doesn't

- Lets figure out why we are still doing it

What Works and What Doesn't

What Works	What Doesn't ^{9/10}
Skipping- Avoid work Avoid stress	people gettin on my case
Sleeping	Failing
Chillin in Bathroom with my friends	going to the principals
Girls	School
Friends/Boys	my grandmother
Basketball with my friends	disappointed in me
Getting suspended	player-
Weekends	
Vacations	
math Mr. Lungo	

Sixth Step

Our Dreams

- What do we want our lives to look like

My Dreams

Seventh Step

Our Fears or Obstacles

- What is going to get in the way of us accomplishing our dreams
- What do we fear might stop us from accomplishing our dreams

My Fears and Obstacles

Eighth Step

Our Goals

- What do we want to accomplish by the end of the year
- Break them down into small steps

Breaking Down the Goals

- We write down what we want to accomplish by the end of the school year
- We take each goal and break it down into steps
- We find who can help us with the steps of the goals

Trying Out For Basketball

- Finally got on the honor roll and could try out
- Needed a physical
 - Needed a ride to the physical
 - Needed money for the physical
- Needed to find paperwork to sign up
 - Needed to “find” the athletic director
 - Needed to translate and help my grandmother fill out paperwork
- Needed a ride to the practices

Non Drivers Identification

- Needed birth certificate
 - Mother had in NYC
 - Dad wrote wrong date so suspected fraud
- Needed proof of residency
 - My Grandmother was never legal guardian
 - DMV would not take school documents notarized

Everything Was Hard Work

I Needed to Learn How to Ask For Help!

Where I Was and Where I Am

Before RENEW

- Repeating Freshmen
- I had 5 credits
- Skipped all the time
- Got suspended a lot
- Got a lot detentions
- No work experience
- Ineligible for sports
- Didn't care about school

After RENEW

- Graduated
- Paying Job
- Go to almost all my classes
- Few detentions
- 2 suspensions
- Eligible for sports
- Got all of my credits
- Work experience

Some accomplishments

- Honor roll
- Able to try out for basketball
- GSIL and Pass the Program
- Gave a speech
- Met the Mayor
- Got a job
- Learned how to cut hair
- Stayed in the barber shop
- Presented to students at Memorial
- Graduated and applying to college

Granite State Independent Living Earn and Learn Program

- Resume
- Understanding a check
- Started to work at the barber shop
- Paid for studying and working
- How to be a good employee

Graduated from Earn and Learn

Gave My First Speech

Apprenticeship My Own Mirror and Chair!

Next Steps

- Graduate
- Make money being barber
- Go to NHTI in the Fall
 - Business Management
 - Electronic Engineering

College This September!

Thank you

- Mr. Bailey
- Ms. Tracey
- Ms. Liz
- Ms Bourque
- Ms. Dakoulas
- Grandma
- Mr. Perich
- Ms Corey
- Ms. Hammond
- And All of My Teachers