

Universal Screening and Data Review

Universal Screening Defined

- “Universal screening is the **systematic assessment of all children** within a given class, grade, school building, or school district, on academic and/or social-emotional indicators that the **school personnel and community** have agreed are important.”

• Source: Ikeda, Neessen, & Witt, 2009

Screening for what? Externalizing Behaviors

- Displaying aggression toward objects or persons
- Arguing
- Being out of seat
- Not complying with teacher instructions or directives

Source: Walker and Sevenson, 1992

Screening for what? Internalizing Behaviors:

- Not talking with other children
- Being shy
- Timid and/or unassertive
- Avoiding or withdrawing from social situations
- Not standing up for one's self

Source: Walker and Sevenson, 1992

Multiple Gating Procedure

(Adapted from Walker & Severson, 1992)

Two Main Purposes of Universal Screening

- Structured input process to identify students in need of additional supports beyond Tier 1
- Examine the health and quality of Tier 1 support system

Universal Screening

- Produces actionable information to put Tier 2 supports in place

Team Confirmation Process

- Reviewing students and reviewing additional data to minimize diagnostic errors
 - Rule out false positives
 - Students who were incorrectly identified as in need of additional supports
 - Rule in false negatives
 - Students who were incorrectly identified as **not** in need of additional supports

Determine System Capacity

- Who are Tier 2 case managers?
 - Who can help get the intervention up and running?
 - Counselor, school psych, admin, paraprofessional, teacher on special assignment
- How many students can you currently serve in the Tier 2 system of supports?

Triage Students

- Ranking students from highest to lowest need
 - Need determined by score on universal screening
 - Complimentary source of data
 - Number of teachers who have a concern about the student