Dr. James Thompson, Jr Superintendent of Schools

Bloomfield Public Schools' Student and Family Assistance Centers Improving Student Outcomes

Every Opportunity Video

<u>https://www.youtube.com/watch?v=VxyxywS</u>
<u>hewl</u>

District Accountability Plan

- Priority 1: Holistic Accountability
- Priority 2: Rigorous Curriculum, Instruction and Assessment
- Priority 3: Positive School Climate
- Priority 4: Family and Community Engagement

Project Goals

Established by U.S. Dept. of Education

- To increase counselor-to-student ratio
- To decrease disciplinary offenses
- To design a Tier I, II, III prevention based model of service implementation

Project Objectives

- To design and implement a K-6 integrated district-wide model of elementary counseling
- To institute the Student and Family Assistance Center (SFAC) in 3 schools
- To establish sustainability of the SFAC model

Participating Schools and Staffing

- Three schools: Laurel, Metacomet and CAIS
- Three full time SFAC Program Specialists:
 - Gloria Tardif, LMSW Laurel Elementary School
 - Regina Lester-Harriat, LMSW Metacomet Elementary School
 - Amy Paluska, LMSW Carmen Arace Intermediate School
- 15 Graduate level MSW interns (2015-2016)
- Project consultants
- Evaluator

STUDENT & FAMILY ASSISTANCE CENTER MODEL

OOMFI

2015-2016 Outcomes

Overall numbers include:

- All classrooms received prevention programs in each of the 3 schools which impacted approximately 800 students
- 79 Groups were conducted, serving 203 students.
- 40 students received individual counseling

Disciplinary Referrals

• Baseline (2013-2014): 1863

- Year 1 (2014-2015): 1587
- Year 2 (2015-2016): 1238

Results for Individual Counseled Students

- Goals varied, however the following topics emerged:
- Improve social skills
- Improve attendance
- Improve social/emotional well-being
- Improve academic engagement
 - 82% demonstrated improved skills
 - 14% remained the same
 - 4% decreased their skills

Results in Group Counseling

- Goals varied, however the following topics emerged:
- Social skills
- Academic engagement
- Social/emotional well-being
- Conflict resolution
 - 75% demonstrated improved skills
 - 25% remained the same
 - <1% decreased their skills</p>

Cost Effective Model Example

- One full-time MSW at each school
- 15 graduate level interns (each year) over 3 years providing significant services to Bloomfield students
- Approximately 19,000 hours of intern time over three years
- Approximately \$825,000 to fund comparable supports
- Sustainability Efforts Beyond Funding
 - Potential Training Model for College and University Interns
 - College and University Partnerships

Research Based Prevention and Early Intervention Programs

□Second Step Violence Prevention Program

- Validated by U.S. Dept. of Education
- Reduces aggressive behavior and improves prosocial skills
- Check In Check Out
 - Promotes student engagement
 - University of Minnesota
- SRBI Process

Professional Development for Interns

Professional Supervision, Training and Support

- Individual and group supervision
- Group work facilitation
- Assessment tools
- Conflict resolution/Mediation skills
- Suicide assessment
- Mandated reporting
- Prevention and intervention programs/strategies

Implications of Implementation

- Scheduling
- Parent/Guardian consent
- Culture shift
 - Building level staff support
 - Proactive based model of intervention
- Sustainability

Future Possibilities

- Expansion (Pre-K 12)
- Utilization of Check & Connect at the secondary level

Classroom Intervention Resources

- www.pbisworld.com
- www.secondstep.org
- www.checkandconnect.org
- <u>www.casel.org</u>
- www.cfchildren.org
- www.wholechildeducation.org

Contact Information:

- Wendy Shepard-Bannish, Director of Support Services
- Anne Marie Cullinan, Chief Academic Officer
- Jesse White, Principal, Metacomet Elementary School
- Regina Lester-Harriat, LMSW, Social Worker, Metacomet Elementary School

Website: <u>www.bloomfieldschools.org</u> Central Office: 860-769-4200 Metacomet Elementary School: 860-286-2660