

Evaluation of Interventions Utilized in Individual Education Plan (IEP) Counseling in Hillsborough County Public Schools


Community Partner

Kenneth Gaughan, Ed.D,
LCSW


Academic Mentor

Katherine Armstrong, PhD

Scholars

Kristen McCallum, LMHC
Flossie Parsley, MSW
Sharlene Smith, ARNP

Objectives

- Overview of Hillsborough County Public Schools (HCPS) and Exceptional Student Education (ESE) services provided
- Brief history of mental health and students identified as ESE
- Methodology of evaluation
- Present codes and themes
- Discuss implications and recommendations for program improvement

Study Purpose

Mental health disorders among the ESE population can often impede the student's ability to receive education within the general education classroom.¹ In order to level the playing field, these students are provided any interventions or accommodations needed to assist them in attaining academic success.

1. American Academy of Pediatrics Policy Statement. School-based mental health services. *Pediatrics* 2004; 113(6): 1839-1845

Literature Review

Barriers experienced in other school districts:³


- Caseload requirements
- Assessments are priority to districts
- Assisting in determining special education eligibility

Requests for more training: over 65%

3. Hanchon, T., Fernald, L. The provision of counseling services among school psychologists: An exploration of training, current practices, and perceptions. *Psychology in the Schools* (2013); 50(7): 651-671

The Community Agency: Hillsborough County Public Schools

- 8th largest school district
- 208,177 total students
- 190,606 eligible
- 28,987 (14%) within Exceptional Student Education program


Agency Need

- History of IEP counseling services in district
- Need to streamline process across disciplines
- New district funding focused on behavioral health

Current ESE Services Provided through HCPS

Educational Counseling

- provided on campus during school hours
- evaluation methods not present
- designated IEP counselors:
 - School Social Workers
 - School Psychologists

Specific Aims

- What does counseling as a supportive service mean in Hillsborough County Public Schools?
- How are the services delivered?
- Is there uniformity of practice among designated counseling providers?
- How are services being evaluated?
- Do the counselors have identified needs that could create more proficiency?

Methodology

- Focus Group Methodology
 - 5 groups
 - planned contrasting
 - 5 primary questions, 2 probing questions
 - audio recording/transcribed
 - MAXQDA

Areas of Study

- Identification
- Goal Setting
- Techniques Utilized
- Measuring Progress
- Perception of Professional Preparedness

Focus Group Questions

Identification

- How are students within the exceptional student education program identified as needing counseling as a supportive service or intervention?

Focus Group Questions

Goal Setting:

- Do the goals outlined on the student's individualized education plan (IEP) adequately address the counseling needs of the student?

Focus Group Questions

Techniques, Interventions and Methods:

- What counseling techniques, interventions or methods do you utilize?

Focus Group Questions

Evaluation:

- Are you measuring client progress toward the counseling goal?
 - What tools do you use to measure progress?
 - How often do you measure progress?

Focus Group Questions

Perception of professional preparedness:

- Do you feel the skills that you bring through your professional training adequately prepare you to provide the service?

Prospective Outcomes For Scholars

- Development of training manual
- Database of evidence based
- Uniform evaluative measures

Dissemination

- Institute for Translational Research in Adolescent Behavioral Health
- School Social Work Services
- School Psychology Department
- Exceptional Student Education (ESE) Department

Identification Themes

- IEP counselors not present during meetings to determine need or eligibility for counseling as a supportive service
- Definition of “counseling” in educational settings provided to all stakeholders
- Structured criteria for identifying students needing counseling on their IEP

Goal Appropriateness Themes

- Goals not always identified or present
- Vague terms
 - anger management
 - social skills
 - self-esteem
- Not quantifiable
- No structure
- Goal setting timeline

Methods, Techniques, and Intervention Themes

- Web based resources (teachers pay teachers.com)
- Department provided games and resources
- Cognitive behavioral therapy
- Solution-focused therapy
- Personal purchased books and games

Evaluation Themes

Evaluative tool:

- Classroom teacher observations and feedback
- District database (EdConnect)
- Grades
- Referrals
- Student self-reporting

Frequency:

- weekly
- monthly
- every 9 weeks

Preparedness Themes

- Adapting clinical skills to school setting
- District professional development (specific schools identified)
- Client and counselor compatibility
- Self-evaluated effectiveness
- Trainings only address paperwork

“IEP counseling what I am finding is not counseling.”

Perceived Strengths

- Success stories

“They still come to my door so that’s a benefit.”

“People ask me what do I do? I tell them I am my kid’s cheerleader.”

- Individual school processes

- collaboration by administrations, school leaders

- Individually created documents

- Collaboration with outside therapeutic resources

Perceived Barriers

- Time and caseload constraints
- Student attendance
- Student buy-in
- Duration of services
- Duplication of services
- Collaborating with stakeholders

Recommendations

- Enhance training manual for designated IEP counselors
- Database of evidence based interventions for youth within ESE programs
- Professional development trainings offered year round with current research
- Regular meetings for designated counselors to share best practice
- Uniform self-evaluative measures for IEP counseling within HCPS
- Automated tracking system to identify students receiving IEP counseling and their progress

References

1. American Academy of Pediatrics Policy Statement. School-based mental health services. *Pediatric* (2004); 113(6): 1839-1845.
2. National Academic Advising Association: <http://www.nacaa.ksu.edu>
3. Hanchon, T., and Fernald, L. The provision of counseling services among school psychologists: An exploration of training, current practices, and perceptions. *Psychology in the Schools* (2013); 50(7): 651-671.
4. Kutash, K., and Duchnowski, A. The mental health needs of youth with emotional and behavioral disabilities placed in special education programs in urban schools. *Journal of Child and Family Studies* (2004); 13(2): 235-248.
5. Nichter, M. and Edmonson, S. Counseling services for special education students. *Journal of Professional Counseling: Practice, Theory & Research*. (2005); 33(2): 50-62.

Contact Information

Kristen McCallum, LMHC

klmccallum@usf.edu

Flossie Parsley, MSW

flossie.parsley@sdhc.k12.fl.us

Sharlene Smith, ARNP

ssmith11@health.usf.edu

Questions?