

**Florida DOE Initiatives and
Priorities for
School Psychologists**

*The Student Support Services Project
A collaborative effort between the New Florida Department of
Education and the University of South Florida*

Student Support Services

Student Support Services ...

- ◆ improve academic and behavioral outcomes

The Student Support Services Project ...

- ◆ DOE's initiative to assist the work of district student services personnel

**State Board of Education and the
New Florida DOE**

State Board of Education

—

**Commissioner of Education
Jim Horne**

—

**K-12 Public School Chancellor
Jim Warford**

**Guiding Principles —
Section 1000.02(2), F.S.**

- Coordinated Seamless System
- Student-Centered
- Access
- Equity and Academic Excellence
- Flexibility and Accountability

**State Board of Education
Strategic Imperatives**

1. Increase the Supply of Highly Qualified K-12 Instructors
2. Apply Existing Academic Standards Consistently at All Levels
3. Increase Rates of Learning and Completion at All Levels
4. Improve the Quality of School Leadership at All Levels

The New FDOE: Way of Work

**State Board of Education Strategic
Imperatives (continued)**

5. Set and Align Academic Standards K-20
6. Align the Workforce's Education with Skill Requirements
7. Align Financial Resources with Performance Expectations K-20
8. Achieve World-Class, Nationally Recognized Institutions of Higher Learning

The New FDOE: Way of Work

Florida DOE Mission-
Summary Points [1008.31(3), F.S.]

- Increase proficiency of all students
- One seamless, efficient system
- Opportunity to expand knowledge and skills
- Adequate learning opportunities and research valued by students, parents and communities
- Maintain accountability system that measures student progress toward Goals 1 - 4...

Florida DOE Goals [1008.31(3), F.S.]

Goal One: Highest Student Achievement

Goal Two: Seamless Articulation and Maximum Access

Goal Three: Skilled Workforce and Economic Development

Goal Four: Quality Efficient Services

K-12 Vision

- ALL Florida students will READ on grade level or above by the end of the third grade and will sustain this proficiency level throughout their education.
- ALL Florida students will meet grade-level expectations in all areas of study and will graduate from high school on time.

Growth in Enrollment (Fall Membership)
Florida Public Schools
Fall 1982 – Fall 2002

Year	1982	2002	Percentage Growth
White	997,359	1,285,566	28.9
Afric Amer.	349,500	613,335	75.5
Hispanic	122,393	531,585	334.3
Other*	15,665	107,919	588.9
Total Minority	487,558	1,155,596	137.0
Total	1,484,917	2,538,405	70.9

***Other* includes Asians, American Indians, and students reported in the new Multiracial category.

- Unexpected Enrollment Increases**
- Shifts in migration — more families
 - Shifts in immigration from other countries
 - Shifts from private and home schools
 - Success of attendance programs (School Intervention, Driver’s License, Learnfare) in schools
 - Non promotions

Florida’s Children at a Glance
 (Center for the Study of Children’s Futures, 2002)

Birth Indicators in 2000-		Education 2000/2001 (Fall Count)-	
■ Number of Births	204,030	■ Public enrollment	2,435,374
■ Births to unwed moms	78,026	■ % Free/Reduced Lunch	43.9
■ Births to moms < 20 yrs.	25,684	■ Graduation Rate	63.8
■ Low birthweight births	16,284	■ Non- promotions	173,620
Youth and the Law 2000/2001-		■ Dropouts	50,604
•Delinquency cases	152,060	Third Grade 2002/2003-	
•Transfers to adult	2,617	(% 3rd Graders scoring)	
Disciplinary Actions 2000/2001-		•Level 1 - FCAT Reading	23
■ In-school suspensions	245,980	•% 3rd Graders Retained	14.76
■ Out/school suspensions	223,907		
■ Alternative disciplinary actions	6,151		

Contextual Issues Affecting The Problem-Solving Process in General and Special Education

- IDEA Re-Authorization
 - ◆ Focus on academic outcomes
 - ◆ General education as baseline metric
 - ◆ Labeling as a “last resort”
 - ◆ Increasing general education options
 - ◆ Pooling building-based resources
 - ◆ Flexible funding patterns
- ESEA Legislation-No Child Left Behind
 - State/National Emphasis on Reading
 - Evidence-based Interventions

Contextual Issues Affecting General and Special Education-cont'd

- Authentic/Curriculum-Based Assessment
- Accountability-Student Outcomes
- Early Intervention Programs
- High-Stakes Testing
- Problem-Solving as Primary Service Delivery Process

Priorities for School Psychologists

FOCUS ON:

- Problem-Solving
- Student Services Accountability
- District Student Progression Plans
- Effective Organizational Consultation

What can (and do) We contribute to a district?

- Consult with teachers, parents, and administrators
- Assess academic skills, learning aptitudes, emotional development, social skills, learning environment issues, and eligibility for special education
- Provide research-based prevention and intervention strategies
- Provide crisis response and management for schools and families
- Provide faculty education and in-service training

Contributions Continued...

- Participate with problem-solving teams for at-risk students.
- Provide program evaluation and progress monitoring to measure the impact of interventions.
- Provide of parent education and facilitation of home/school collaboration.
- Engage in continued research to identify evidence based assessment and intervention practice.
- Support the development of AIPs and functional assessment plans.

Beliefs Essential to Collaborative Problem-Solving

- Every student is everybody's responsibility
- Common belief about where building wants to educate its students
- Common commitment to building-based discipline and prosocial behavior program
- Common commitment to problem-solving process

- ### Academic Improvement Plans (AIPs)
- Detailed Plan designed to address barriers to academic progress
 - Intervention strategies that include academic and behavioral interventions
 - Desired outcome is to return student to appropriate status in the pupil progression plan
 - Documents building history of identification and intervention for at-risk students
 - Can be foundation for more intensive intervention strategies/programs

Education Reform

- Accountability
- Standards-Based Movement
- High Stakes Testing
- Reading Achievement
- Achievement Gap-Equity/Access
- Promotion/Retention
- School Safety

**As School Psychologists,
have we...**

- Identified areas for necessary change?
- Informed ourselves by review of data in our school / district ?
- Been willing to engage in meaningful dialog about attitudes and beliefs ?
- Engaged in effective and efficient problem-solving?
- Advocated for systemic change?
- Contributed to a climate that supports success for all students?

Accountability for Services and Programs ...

Did our involvement have an effect on student

- ◆ Achievement
 - ◆ Do standardized test scores for targeted students improve when comparing two or more years?
- ◆ Attendance
 - ◆ Do absenteeism rates decrease for targeted students who have (10, 15, or 20 or more) absences when comparing semester attendance records?
- ◆ Behavior
 - ◆ Is there a decrease in the number of discipline referrals for those targeted students that have had 10 or more referrals in a semester when comparing one or more school years?

Resources

- <http://sss.usf.edu>
- <http://www.fldoe.org>
- <http://www.edreform.com>
- FASP— <http://www.fasp.org>
- NASP— <http://www.nasp.org>
- FCRR- <http://www.fasp.org>
- US DOE- <http://www.ed.gov>

Questions? Please contact:

M. Denise Bishop
School Psychology Consultant

- ◆ Telephone: (850) 922-3727
- ◆ E-mail:
Bishop@tempest.coedu.usf.edu
