

The name of the one page document that allows the behavior consultant to formulate results of an FAA

PENT Forum 2010

What is the Competing Pathways Chart

PENT Forum 2010

Prevention of Restraint and Seclusion in Educational Settings

Presented by Vanessa Patterson, M.A., BCBA
Education Specialist
Diagnostic Center, Southern California
vpatterson@dcs-cde.ca.gov

PENT Forum 2010

Communication Breakdown

PENT Forum 2010

Where Are We Breaking Down?

BSP DEVELOPMENT

PENT Forum 2010

What Are We Really Missing?

The BSP-Quality Evaluation II DOES NOT
measure...

The Hidden Components

PENT Forum 2010

Hidden Component

A student's developmental level should be considered when choosing both curriculum and behavioral goals/strategies.

PENT Forum 2010

Hidden Component

Although some teaching strategies may be faded over time, certain environmental supports and structures may always be needed.

PENT Forum 2010

Hidden Component

The power of reinforcement is highly dependent on:

- the type of reinforcer
- the schedule in which it is delivered

PENT Forum 2010

Hidden Component

Implementation **fidelity** and consistency across people and environments directly affects PBIP/BSP efficacy.

PENT Forum 2010

Hidden Component

Progress monitoring is crucial for **data driven decision making** regarding PBIP/BSP revisions.

PENT Forum 2010

Activity Objectives

- Review scenarios from the field to evaluate our understanding and use of restraint and/or seclusion
- Review pathway charting as a preventive tool for restraint and/or seclusion
- Use pathway charting to identify the hidden components missing in our behavioral programming
- Use pathway charting to create more effective BSPs

PENT Forum 2010

Let's Practice!

👤 Use Audience Response Devices to review:

- Practice questions
- Field-based scenarios

Each table has a response device. The group will read the designated scenarios and discuss the questions. The table leader will respond for the group.

PENT Forum 2010

I am at a PENT Forum today

- | | |
|-------------------------------------|---|
| A. True | 0 |
| B. False | 0 |
| C. Neither | 0 |
| D. Not enough information to answer | 0 |

PENT Forum 2010

What day is today?

- | | |
|--------------|---|
| A. Monday | 0 |
| B. Tuesday | 0 |
| C. Wednesday | 0 |
| D. Thursday | 0 |

PENT Forum 2010

All of the following are true EXCEPT:

- A. Everyone in attendance today works for the California education system in some capacity. 0
- B. I am a PENT member. 0
- C. The California state legislature always finishes the state budget at the constitutionally scheduled time. 0
- D. PENT members are involved with BSPs at some level. 0

PENT Forum 2010

Terminology

Seclusion

- Seclusion typically means some form of isolation, usually involving the involuntary placement of an individual in a locked room or secured area from which s/he is physically prevented from leaving.
- Sometimes called "Seclusion Timeout"

Restraint

- Restraint typically means some method of restricting another's freedom of movement.
- Restraint Procedures:
 - Mechanical
 - wheel chair, gait belt
 - Physical
 - Body or body parts
 - Chemical
 - Medication, sprays

PENT Forum 2010

Sarah: 5 years old

- Attends a classroom for students with speech and language impairments
- Problem behaviors include screaming and dropping to the floor
- "Sarah's Cave"

PENT Forum 2010

Question 1:

In this scenario, Sarah's Cave could be considered which of the following:

- A. Restraint 0
- B. Seclusion 0
- C. Both a restraint and a seclusion 0
- D. Neither 0

PENT Forum 2010

Question 2:

The following are all components of seclusion EXCEPT:

- A. She is allowed to leave at any time. 0
- B. She cannot freely leave the area. 0
- C. She is involuntarily removed from the learning groups and contained in an isolated area. 0
- D. She is alone and her exit is blocked by bookcases she cannot move. 0

PENT Forum 2010

Question 3:

Consistent with the BSP protocol, which of the following would be the most appropriate reactive strategy?

- A. Get a bigger aide to watch her. 0
- B. Give her an in-house suspension to begin building a case for a more restrictive setting if needed in the future. 0
- C. Redirect her to the FERB. 0
- D. Read her a book while still in seclusion to help calm her down. 0

PENT Forum 2010

Question 4:

All of the following are possible preventive strategies for Sarah EXCEPT:

- A. Provide her with success level tasks. 0
- B. Call Sarah's mother to have her talk with Sarah about her disruptive behavior. 0
- C. Provide Sarah with a break when she begins to show mild indicators for disruptive behavior. 0
- D. Verbally praise Sarah when she is engaging appropriately in tasks. 0

PENT Forum 2010

Chris: 17 years old

- Currently eligible under emotional disturbance
- Problem behaviors include property destruction, aggression, and self-injury
- Increasingly withdrawn and has a history of learning difficulties

PENT Forum 2010

Question 1:

This scenario describes the use of a:

- A. Restraint 0
- B. Seclusion 0
- C. Both a restraint and a seclusion 0
- D. Neither 0

PENT Forum 2010

Question 2:

A physical restraint did occur. How do you know?

- A. The staff used an approved control technique. 0
- B. The specific procedure is written into the student's BSP. 0
- C. The song, *Let's Get Physical*, was playing on the student's iPod. 0
- D. The staff used their bodies to restrict the student's movement. 0

PENT Forum 2010

Question 3:

What strategy is likely to remove the student's need to use the problem behavior again?

- A. Use physical prompting more often. 0
- B. Reinforce the student for his use of the FERB or general positive behavior. 0
- C. Teach the student to hide his iPod and hold a pen so he looks like he's working. 0
- D. Give him only the kind of work he will do. 0

PENT Forum 2010

Question 4:

How will you respond if the behavior occurs again?

- A. Direct the student to sit down. 0
- B. Use visual cues to redirect the student to the FERB. 0
- C. Move the victim away and block or remove materials that can be thrown. 0
- D. Address all four components of reactive strategies by prompting, redirecting to the FERB, blocking and removing others, and debriefing by having the student fill out the *Thinking About My Inappropriate Behavior* form. 0

PENT Forum 2010

Tommy: 11 years old

- Angelman Syndrome
- Ambulatory, but has difficulty with balance
- Requires constant supervision to prevent elopement and injury from falling

PENT Forum 2010

Question 1:

This scenario describes the use of a:

- A. Restraint 0
- B. Seclusion 0
- C. Both a restraint and a seclusion 0
- D. Neither 0

PENT Forum 2010

Question 2:

The strategy used in this scenario is a(n):

- A. Appropriate safety measure 0
- B. Physical prompt 0
- C. Mechanical restraint 0
- D. Physical restraint 0

PENT Forum 2010

Question 3:

Which of these would be an appropriate strategy to use when Tommy runs out of his chair?

- A. Let him go. 0
- B. Hold onto to him so he doesn't hurt himself. 0
- C. Block him from getting up by pushing his chair under his desk. 0
- D. Ask him where he wants to go then follow him and provide him physical support if needed. 0

PENT Forum 2010

Question 4:

Which of these would NOT be an appropriate preventive strategy?

- A. Establish a safe zone where Tommy can easily go when frustrated. 0
- B. Establish a procedure for securing an extra buckle on his wheelchair during less preferred activities. 0
- C. Establish safe walking zones, with handrails that Tommy can use for support. 0
- D. Provide Tommy with a choice of activities. 0

PENT Forum 2010

Carl: 7 years old

- Diagnosis of ADHD
- Trouble with fine motor and writing tasks
- Problem behaviors include aggression and verbal threats

PENT Forum 2010

Question 1:

This scenario describes the use of a:

- A. Restraint 0
- B. Seclusion 0
- C. A restraint and a seclusion 0
- D. Neither 0

PENT Forum 2010

Question 2:

This scenario illustrates seclusion of the child because:

- A. The aide is large and physically intimidating. 0
- B. The movement of the child's body parts are being restricted by a mechanical device. 0
- C. The child is being contained in a secured area from which he is physically prevented from leaving. 0
- D. The child verbally protested entering the time-out room. 0

PENT Forum 2010

Question 3:

An appropriate preventive strategy to reduce the reoccurrence of this scenario is:

- A. Instead of time-out, Carl remains in the SDC classroom with his aide in a designated corner working on anger management techniques. 0
- B. The aide intervenes when Carl begins to show signs of agitation by making accommodations to the written work assignment and prompting Carl to request a break. 0
- C. While Carl is verbally protesting, the aide prompts him to make a choice between listening to music or taking a walk, both of which are calming strategies identified by the IEP team. 0
- D. The aide reminds Carl he will receive extra work if he doesn't calm down. 0

PENT Forum 2010

Question 4:

All of the following are appropriate reactive strategies for this scenario, EXCEPT:

- A. Immediately utilize a supine restraint to calm Carl before taking him to the time-out room. 0
- B. Maintain the safety of peers and the student by removing the audience and any potentially harmful objects and/or furniture in the vicinity. 0
- C. Redirect with additional supports and prompt Carl to use his functionally equivalent replacement behavior. 0
- D. Provide a gentle but directive “no,” and redirect with a first/then statement. 0

PENT Forum 2010

Problem Solving for Carl

- What are the hidden components we need to address in this scenario?
- Were all of the predictors for the behavior identified and dealt with appropriately?
- What is Carl’s functionally equivalent replacement behavior?
- What are the necessary environmental supports Carl needed to be successful in this situation?

Let’s PATHWAY CHART...

PENT Forum 2010
