

How to Align SEL, PBIS, and RJ to Provide a Coherent Network of Support for Our Students

David Osher, Ph. D.

AMERICAN
INSTITUTES
FOR RESEARCH®

Some Overarching Thoughts

- **Build asset and protective factors**
- **Reduce or eliminate risk factors**
- **The importance of:**
 - Youth- and family-driven approaches
 - Being culturally and linguistically competent
 - Addressing and eliminating disparities
 - Creating conditions where students are on track to **thrive** – not just on track
- **Build Staff, school, and system proficiency and capacity**

What Affects Performance?

Individual Factors that Place Youth at Risk

- **Impulsivity**
- **Emotional Disregulation**
- **Stress Response**
- **Insecure relationships with parents, teachers, peers**

Environmental Factors that Place Youth at Risk

- **Academic Frustration**
- **Chaotic Classrooms, Public Space, & Transitions**
- **Teasing, Bullying, Gangs**
- **Poor Adult Role Modeling**
- **Segregation With Antisocial Peers**
- **School-driven Mobility &**
- **Harsh Discipline, Suspension, Expulsion, Push Out/Drop Out**

Common Protective Factors

- **Social Emotional Competency and Capacity**
- **Nurturing Environments that are developmentally appropriate**

Supporting Effective Social and Emotional Development

Nurturing Resilience

- ❖ Developing
 - ❖ Self-Control/Emotion Regulation
 - ❖ Cognitive Abilities - Problem Solving Skills
- ❖ Building Attention and Learning Capacity
- ❖ Supporting Healthy relations with peers and adults
- ❖ Creating Safe, Welcoming, Caring Classrooms and Schools

Students who are At Risk are particularly susceptible to:

- **Low Teacher Efficacy**
- **Low Teacher Support**
- **Negative Peer Relationships**
- **Chaotic Environments**
- **Poor Instructional And Behavioral Practices**
- **Poor Conditions for Learning**

Conditions for Learning

Safety

- Physically safe
- Emotionally safe
- Low Risk Environments

Support , Care, & Connection

- Meaningful connection to adults
- Experience of Care & Respect
- Strong bonds to school family & other community institutions
 - Positive peer relationships
- Effective and available support

Challenge & Engagement

- High expectations
- Educational opportunities are connected to life goals
- Strong personal motivation
- Engagement
- Robust opportunities to learn

Individual & Peer Social Emotional Competency

- Understand & Manage Emotions & Relationships
 - Pro-social Values
 - Good decision making

School as a Protective Factor and as a Resilient Context

Protection

- **Connection**
- **Academic Success**
- **Supported Transitions**
- **Positive Relationships With Adults And Peers**
- **Caring Interactions**
- **Social Emotional Learning**
- **Positive Interactions With Pro-social (Not, Anti-social) Peers**
- **Stability**
- **Positive Approaches To Disciplinary Infractions &**
- **Services And Supports**

The Particular Importance of Acceptance and Connectedness

- **Positive Relationships With Staff And Peers Associated With:**
 - Intrinsic Motivation
 - Accept Others Authority While Developing A Strong Sense Of Identity
 - Experience of Autonomy
 - Accept Responsibility To Regulate Their Own Emotions
 - Less antisocial behavior
- **Experience Of Acceptance Associated With:**
 - Positive Orientation To School, Class Work, & Teachers
- **Dropouts Feel Estranged From Teachers And Peers**

Distinguishing the differences between SEL, PBIS, RJ.

PBIS

- **A multi-tiered framework, not a specific curriculum**
- **Behavior and Discipline Referrals are the main metrics**
- **Behavioral interventions that include positive interventions are in the DNA**

PBIS Implementation Practices

- **Train and support a representative team**
- **Set time to plan and continuously improve**
 - Set school wide expectations
 - Set a plan to teach expected behavior
 - Set a plan to recognize expected behavior and actively supervise
 - Provide firm but fair behavioral corrections
- **Use data (student and staff behavior) to make decisions and give/seek feedback to/from staff**

PBIS Integrated Elements

Supporting Social Competence &
Academic Achievement

Supporting
Staff Behavior

Supporting
Decision
Making

Supporting
Student Behavior

Six Basic Recommendations for Implementing PBIS

- Never stop doing what already works
- Always look for the smallest change that will produce the largest effect
- Avoid defining a large number of goals
- Do a small number of things well
- Define what you will do with operational precision
- Do not add something new without also defining what you will stop doing to make the addition possible.

Three-tiered Model of Behavioral and Academic Support Systems

Academic Support Systems

Behavioral Support Systems

Emotional Intelligence Framework

Core Competencies

Citation: (2008) *CASEL* Tool 2 - SEL PowerPoint Presentation11.ppt slide #4(*PowerPoint Presentation*

SEL Approaches

- Explicit skills instruction
 - Direct
 - Constructivist
- Curriculum integration
- Teacher instructional practices
- Programming beyond the classroom

Developing Social and Emotional Skills

- Sequenced, Active, Focused, Explicit (SAFE)
- Adults and students model SEL skills and discuss relevant situations
- Developmentally/culturally competent instruction and community-building activities
- Opportunities for students to contribute to their class, school, and community

SEL the Environment: Safe and supportive schools provide students with:

- Physical & psychological safety
- A sense of belonging & connection to others
- A sense of being a capable, worthy person

Core principles of Community building from an SEL Program (CSC)

- Actively cultivate respectful, supportive relationships among and between students, parents, and school staff
- Provide regular opportunities for collaboration and service to others
- Provide regular opportunities for influence and self-direction
- Emphasize common values, goals, and norms

Restorative Practices

- **Focus on Relationships First, and Rules Second,**
 - Staff and pupils act towards each other in a helpful and nonjudgmental way;
- **Adults and students work to understand the impact of their actions on others**
 - Collaborative problem solving
 - Enhanced sense of personal responsibility
- **There are fair processes that allow everyone to learn from any harm that may have been done**
 - All stakeholders have a voice
- **Responses to difficult behavior have positive outcomes for everyone**
 - Strategic plans for restoration/reparation

Characteristics of Restorative Schools

- **Educators are models of restorative practice**
- **Physical environment promotes an ethos of care**
- **Emotional environment promotes an ethos of care**
- **School policies and practices focus on restoration**
 - Conflict resolution
 - Flexible policies
 - Differentiated discipline

Approaches to Discipline

- **Internal or External**
- **Relationship based or exclusionary**
- **Punitive or restorative and educational**
- **Reactive or Proactive**

Some Simple Minded Distinctions

- **PBIS is about preventing adults from doing stupid things**
- **SEL is about giving students portable assets when they are confronted by adults and students doing stupid things**
- **Restorative Justice helps adults and students build maintain and build an including community after stupid things are done**

Why all three approaches may be needed

- **Behavioral interventions don't generalize**
- **Some contexts are so out of control that behavioral interventions and mental health interventions are necessary to gain control**
 - e.g. The Good Behavior Game**
 - e.g., Turnaround**
- **Restorative justice will work best in a setting the prevents problems and promotes problem solving skills**

Integrating Approaches Examples

Aligning Promising Approaches

Combining SEL and SW PBS

Academics

Second Step and PBS

Integrating PBIS & SEL (Bradshaw et al., 2012)

- **Commitment** to a coordinated implementation of PBIS+SEL
- Get **staff buy-in** for PBIS+SEL implementation and integration
- Engage stakeholders to form a PBIS-SEL integration **steering committee**
- Develop a **shared vision** to implement an integrated PBIS+SEL approach at the school

Integrating PBIS & SEL (Bradshaw et al., 2012)

- **Professional development** activities for staff
- Integrated **PBIS+SEL** model launch
- On-going technical assistance at **district and state levels**.
- Evaluate and refine for **continuous improvement**

Envisioning a system/organization that integrates Approaches

Integrating SEL and PBIS: Content

- **Same**
- Commitment to building personal competence of students
- Linking social development with academic success
- Commitment to school-wide social culture
- **Complementary**
 - Social skills and Benefit from Social Emotional Competencies
- **Potential Challenges**
 - Role of student voice
 - Approach to reinforcement

Integrating RJ and PBIS: Content

- **Same**
 - focus on “rule-governed” behavior
- **Different**
 - “programs” versus “build your own”
- **Complementary**
 - Social skills and Benefit from Social Emotional Competencies
- **Potential Challenges**
 - Role of student voice
 - Approach to reinforcement
 - Metrics

Integrating RJ and SEL Content

- **Same**
 - Focus on relationship and responsibility
- **Different**
 - “Programs” versus “build your own”
- **Complementary**
 - Develop Social skills and Benefit from Social Emotional Competencies
 - Community focus of many SEL programs
 - E.g., Caring School Communities

Integrating SEL and PBIS: Processes

- **Same**
 - Staff development and coaching for adults
 - Importance of Leadership Buy In
 - Importance of Teacher Proficiency and Modeling
- **Complementary**
 - Can be an integrated “scope and sequence”
 - Improvement based on data
 - Student performance
 - Adult consistency
- **Potential Challenges**
 - Metrics

Integrating RJ/PBIS: Processes

- **Same**
 - Staff development and coaching for adults
 - Importance of Leadership Buy In
 - Importance of Teacher Proficiency and Modeling
- **Complementary**
 - Can be an integrated “scope and sequence”
 - Improvement based on data
 - Student performance
 - Adult consistency

PBIS-SEL Integration

Adapting CASEL Practice Rubric for School-wide PBIS/ SEL / RJ Implementation

- **District & School leadership commits to school-wide PBIS/SEL/RJ**
- **Develop shared vision aligned with district and state priorities**
- **Conduct needs/resources assessment that addresses**
 - **Adult, School, and System Capacity**
 - **Cultural and Linguistic Competencies**
- **Develop PBIS/SEL/ RJ implementation action plan that includes**
 - **Common metrics that are both promotive & preventive**
 - **Disparities**
- **Select evidence-based programming and strategies**

Adapting CASEL Practice Rubric for School-wide PBIS/ SEL / RJ Implementation

- **Provide ongoing professional development and support**
- **Launch PBIS/SEL instruction aligned with planned scope and sequence**
- **Integrate school-wide, family, and community PBIS/SEL/ RJ programming and 3-tiered approach to student support**
 - **Align with community school model**
 - **Employ culturally and linguistically competent youth and family driven approaches**
- **Monitor Evaluate practices and impacts for continuous improvement**

Adapting CASEL Practice Rubric for School-wide PBIS/ SEL / RJ Implementation

- **District & School leadership commits to school-wide PBIS/SEL/RJ**
- **Develop shared vision aligned with district and state priorities**
- **Conduct needs/resources assessment**
 - **Address**
- **Develop PBIS/SEL/ RJ implementation action plan**
- **Select evidence-based programming and strategies**

What are districts doing to reduce the fragmentation of these strategies?

Work at Three Levels

Provide Individualized Intensive Supports

Provide coordinated, intensive, sustained, culturally competent, individualized, child- and family-driven and focused services and supports that address needs while building assets.

Intervene Early & Provide Focused Youth Development Activities

Implement strategies and provide supports that address risk factors and build protective factors for students at risk for severe academic or behavioral difficulties.

Build a School-wide & Community Foundation

Social Emotional Learning, youth development, caring school climate, positive and proactive approach to discipline, personalized instruction, cultural competence, and strong family engagement

Linking Student Support & School Improvement

Illinois Approach

- **Developing common language across systems through avoiding acronyms and have a willingness to understand PBIS / RJ / SEL / MH and its implications for students and families**

Illinois Related Initiatives

Social Emotional Learning

Mental Health

Positive Behavioral Interventions and Supports

Restorative Justice

Tier 3: Intensive

- Individual social skills instruction

- Crisis counseling
- Individual support teams/plans
- Psychiatric care

- Wraparound
- Complex FBA/BIP
- Individual planning

- Family group conferencing
- Community conferencing

Tier 2: Strategic

- Targeted social skills instruction

- Group counseling/support groups
- Staff & family
- Coordinated referral process/progress monitoring

- Brief FBA/BIP
- Check-in/out
- Check/Connect
- Social academic instructional groups

- Peer Jury
- Conferencing
- Problem-solving circles

Tier 1: Universal

- SEL curriculum
- School climate assessment

- Mental Health screening
- Prevention/Wellness promotion

- School-wide behavior expectations
- Acknowledge positive behaviors
- Data-based planning

- Circles
- Restorative chats
- Data-based planning

Lessons From CSI Cohort 1

- **Anchorage**
- **Austin**
- **Cleveland**