

BIP, Counseling or Both? You Be the Judge!

2015

PENT FORUM

*Clayton R. Cook, Ph.D., University of Washington
Diana Browning Wright, M.S., L.E.P., Diana Browning Wright, Inc.*

Students with Emotional and Behavioral Disorders

- Represent the most at-risk sub-group of students in the school
 - Highest dropout rates (~60%)
- Myriad negative outcomes in adulthood
 - Two decades shorter lifespans for those who have repeated childhood trauma
- Significant behaviors that interfere with learning of self and others
- Mental health needs that are often under-identified and/or under-addressed

Often we have large numbers of students with these challenges

Key Assumption

- ❑ Lesser interventions have been implemented with fidelity and progress monitoring data demonstrates non-responsiveness
- ❑ School team is now questioning what we should do next

BIP Key Concept: Understanding Function

Functional Behavior?

A student's attempt to:

- ▣ Get/obtain/access something desired
- ▣ Avoid/escape/ reduce contact with something undesired
- ▣ *Proactive seeking of an outcome in the environment*

The General Behavioral Model: ABC

Summary Statement Order of Team Discussion

Key Concept: BIPs are about Teaching Students General Skills and Functionally Equivalent Replacement Behaviors (FERBs)

A BIP is:

- ▣ an action plan for teaching, reinforcing replacement behaviors
- ▣ delineates how to handle the problem if it occurs again
- ▣ delineates how to alter environments to remove the need for the student to use this behavior to meet needs

Feels like heroics are needed?

Emotionally-Driven Behavior?

Students may also struggle due to:

- ❑ Cognitive fusion
- ❑ Emotional dysregulation

Definitions

- ❑ **Homeostatic balance** (a state of **homeostasis**): having an ideal body temperature, an ideal level of glucose in the bloodstream, an ideal everything
- ❑ **Stressor**: anything that knocks you out of homeostatic balance

Why Don't Zebras Get Ulcers?

Perceived and Actual Non-Life-Threatening Stressors

- ❑ Stress is an unavoidable fact of life.
- ❑ However, for humans the vast majority of stressors are not life threatening in any way.
- ❑ Unfortunately, humans can generate stress by anticipating it—whether or not it occurs, and whether or not it's merited.
- ❑ We don't have to experience something to be stressed out by it (perceived stressors).

Key Term

- Perceived stressor

Cognitive Fusion

- ❑ Fusion is the idea that thoughts are inextricably linked to emotions and behavior
- ❑ Thoughts dictate and command actions

chemistry.about.com

www.beliefnet.com

We are Meaning Making Machines

- ❑ Humans are meaning making machines
 - ❑ Events or situations take place and we attempt to interpret what the event or situation means
- ❑ The meaning we make out situations is what makes us feel good, bad, or indifferent
 - ❑ I buy my wife flowers and she thinks “he loves me or boy I’ve got him whipped”
 - ❑ My wife cheats on me and I interpret “my life is over”

Intense Emotions Make Us Stupid

- ❑ Being highly emotional is generally incompatible with being rational or logical (i.e., poor decisions & regrettable behaviors)
- ❑ People do silly, stupid and potentially harmful things under the influence of emotions
 - ❑ For the sake of love
 - ❑ Road rage
 - ❑ Drink a little too much with friends
 - ❑ Hurt one's self or others when upset

VS.

Normal to Impairing

Worry/anxious
Badly/Impaired

Does the emotional reaction fit the situation??????

The Cognitive Behavioral Model

Key Concept: CBT Is About Teaching Students Skills to Better Manage Thoughts, Feelings, and Behaviors

- ▣ Thoughts, Feelings, & Behaviors Associated with Anxiety
 - ▣ **Thought:** this is scary
 - ▣ **Feeling:** anxiety
 - ▣ **Behavior:** Escape
 - ▣ Teach the student:
 - ways of detecting cognitive and emotional reactions to situations,
 - emotional regulation/coping skills
 - more helpful ways of thinking

Address Through a Tier 3 Intervention?

- ❑ BIP for function based behavior
 - ❑ For IEPs this is a supplementary aid and support to maintain LRE
 - ❑ For 504 plans this is accommodations in general education
- ❑ CBT for emotionally driven behavior
 - ❑ For IEPs this is a related service to benefit from special education
 - ❑ For 504 plans OCR and hearing officers are increasingly supporting CBT

Case 1: Egbert

- ❑ Athletically-talented, 6th Grade student identified with an SLD
 - ❑ Popular with peers
 - ❑ Near grade-level in reading and math with difficulty in writing
 - ❑ Area of concern:
 - ❑ Repeated incidents of teasing, putting down, and bullying weaker, less popular students
 - ❑ Demeanor during incidents is cool, calm, and collected with no distress on the face
- YOU DECIDE THE APPROACH...**

Case 2: Jamal

- ❑ 9th Grader with a history of trauma
- ❑ On grade level across subjects but attendance and motivational (learned helplessness) issues
- ❑ Child find provisions occurred and it was determined that he is not a student with a disability under IDEA
- ❑ Area of concern
 - ❑ Student makes negative statements about self, others, and future
 - ❑ Gives up easily and withdrawals from school activities

YOU DECIDE THE APPROACH...

Case 3: Lisa

- ❑ 4th Grade student with autism and ID eligibility
- ❑ Language skills approximate a 2-year old
- ❑ Educated 70% in a self-contained program
- ❑ Specialized needs are in the areas of communication and functional skills
- ❑ Area of concern:
 - ❑ Head banging and hand biting when frustrated

YOU DECIDE THE APPROACH...

Case 4: Becca

- ❑ 7th Grader receiving IEP services under the EBD category
- ❑ Below grade level in reading but on grade level in math
- ❑ She has multiple suspensions for a range of aggressive problem behaviors that have exceeded 10 days of removal
- ❑ Area of concern:
 - ❑ Explosive anger in response to adult directives and transitions from preferred to non-preferred
 - ❑ Once upset takes 30 minutes to calm down

YOU DECIDE THE APPROACH...

Case 5: Alex

- ❑ 2nd grade student
- ❑ Uncertain whether on grade level
- ❑ Currently attending school less than 3 days per week
- ❑ Area of concern:
 - ❑ Intensive school refusal due to separation anxiety and school phobia

YOU DECIDE THE APPROACH...

Take Away Messages

- ❑ Some students require a BIP to maintain LRE
- ❑ Some students require CBT as a related service
- ❑ Some students require both

Requires organization and building of capacity to address all needs

