

Crisis Planning and **Children's** Challenging Behaviors: Making a Plan that Works

Webinar for Educators, Mental Health Providers, Community Support Staff, Parents, and Others

© 2016, PACER Center

Crisis Planning and Children's Challenging Behaviors: Making a Plan that Works

Webinar Presenters

Renelle Nelson, MA
Parent Advocate & Coordinator,
Children's Mental Health & Emotional
/Behavioral Disorders Project
rnelson@pacer.org

Jennifer Thomas, MA
Parent Advocate,
Children's Mental Health & Emotional
/Behavioral Disorders Project
jennifer.thomas@pacer.org

Today's Webinar

- Scheduled from 12:00 – 1:00pm, 8/23/2016
- NOTE: If you are unable to listen to the Webinar through your computer speakers you may dial into the Webinar using the phone number listed in the GoToWebinar control bar.
- Participants are muted.
- If you are having technical difficulties, please visit www.gotowebinar.com and click on support.

Page 3

Today's Webinar

- A link to the on-line evaluation survey will be emailed after the presentation today.
- Please complete evaluation surveys by 8/30/16. Certificates of Attendance will be emailed in return the week of 9/2/16.
- If participating as a group, select one person to email nelson@pacer.org a list of group participants after the presentation concludes today.

Page 4

Optional: Question and Answer

1. Type your question in the white box
2. When text is entered, a "send" option will activate
3. Click send
4. Senders of questions are anonymous and will not be identified

Page 5

Webinar:
Developing a Crisis Plan for Children & Youth with Challenging Behaviors

What we'll cover...

- Some key features of proactive crisis plans
- What we should know about challenging behaviors before developing a crisis plan
- Questions to ask when considering a child's escalating challenging behaviors
- Developing crisis plans based on principles of wellness, recovery, resiliency and that are person-centered
- Examples of crisis planning

Page 6

What do we mean by crisis?

- Immediate or escalating safety concerns of a child/youth
- May involve safety risk of child/youth and/or others
- May escalate gradually or be a sudden escalation
- May be difficult to predict or respond to
- May be intermittent or recurring for some children/youth

Crisis is not always defined the same way by each person

Page 7

Plans That Work (no matter the name)

Different Plan Names

Might be:

- Crisis plan
- Crisis prevention plan
- Crisis management plan
- Safety plan

Plans that work ...

- Actively developed, implemented, reviewed, revised w/child
- Include a designated person to facilitate the review/ updating/ writing of plan
- Person-centered (not agency-centered)
- Based on principles of wellness, resiliency / recovery

Page 8

Plan to Meet & Meet to Plan

- Determine who will coordinate/ facilitate the plan (written and meetings)
- Determine type of crisis plan & who should participate
 - School-based crisis plan
 - Home-based crisis plan
 - Community-based crisis plan

Page 9

Be Ready – Come prepared

- Know how you currently view a child's behavior
- Be willing to consider escalating challenging behaviors in new and different ways
- Remember: There are times when a child's behaviors result in a crisis, and this does not reflect failure on the part of the child/youth

Page 10

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

What We Know about Challenging Behavior

- gets our attention
- forces us to respond
- gets results

Page 11

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

Escalating behaviors could look like...

- | | | |
|--|---|--|
| <ul style="list-style-type: none"> • Aggressive and/or bullying • Name Calling • Disruptive • Defiant • Tantrums/out of control • Lying/cheating • Disrespectful • Confrontational/Defensive • Disorganized • Frustration • Anxiety | <ul style="list-style-type: none"> • Hyperactivity • Lack of Responsibility • Unmotivated • Impulsive • Lack of Social Skills • Negative attitude • Poor coping skills • Avoidant of places/spaces • Upset/Crying • Inappropriate language • Off-task disruptive | <ul style="list-style-type: none"> • Poor peer relationships • Somatic complaints • Unable to work independently • Sad / depressed • Other? |
|--|---|--|

**list adapted from
www.pbisworld.com

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

Consequences of Escalating Behavior

At school

- Missed instruction?
- Impacted school performance?
- Difficulty following school discipline policy?
- Suspensions or dismissal from class/school?
- School avoidance?
- Conflict/challenges with other students and/or staff?
- Involvement with school resource officer or police being called? (involuntary service involvement?)

Page 13

Consequences of Escalating Behavior?

At home & community

- Conflict/challenges with others at home or in community?
- Limited participation in recreational or leisure activities with family, friends or others?
- Risk of involvement with involuntary services / courts (police, juvenile justice, child protection)?
- Other?

Page 14

Important Considerations

(1 of 2)

Change "won't" to "can't"

Instead of asking... "why **won't** the child/youth do the preferred behavior?"

Ask...

"Why **can't** the child/youth do the preferred behavior?"

Remember:

- Behavior has meaning
- Behavior is an attempt to communicate a need

Page 15

Help with skill development

How is this child/youth...

- understanding and managing emotions?
- setting & achieving positive goals?
- feeling & showing empathy for others?
- establishing & maintaining positive relationships?
- making responsible decisions?

WARNING: In times of a child or youth in crisis, the ability to practice their social and emotional skills may be limited/impaired (be patient and understanding!)

www.casel.org

Page 16

Important Considerations (2 of 2)

- What's the child/ youth like when feeling well?

TIP:

- Begin with understanding a child's wellness
- Help a child understand his/her wellness & wellness needs

Wellness is individualized

Tara, age 10

- Calm
- Talks positively about friends at school
- Getting along with siblings
- Liking school & attending daily
- Doing homework
- Spending time with friends after school or on weekends

Gage, age 17

- High-energy
- Jokester
- Spending time in own room listening to music
- Eating meals regularly
- Writing songs to play on guitar
- Taking daily medications and getting enough sleep

Not feeling well (at risk of crisis)

Tara, age 10

- Says kids don't like her
- Arguing more with siblings
- Talking more often about feeling sick
- Calling home from school asking to be picked up
- Not doing homework and crying more often

Gage, age 17

- High-energy is 'out-of-control' hyper energy
- Criticizing & bullying others
- Pacing often
- Skipping classes
- Avoiding guitar
- Saying he doesn't need any help
- Not getting enough sleep

Other factors

Is the behavior ...

- in response to something in the environment?
- in response to an unmet need?
- an automatic or involuntary response?
- Influenced by the child's culture?
- Influenced by the child's health or disability?
- Due to other life experiences (family, poverty, etc)

Page 20

When a Crisis Occurs

Tara, Age 10

- Refuses to get out of bed to go to school (more than 3 days in a row)
- Avoiding daily routines (hygiene)
- "Clingy" with parent
- Saying "I hate myself", "everyone hates me," and "I wish I were dead!"

Gage, Age 17

- Getting less than 6 hours sleep for 3 nights in a row
- Threatening others
- Self-harm (cutting)
- Unable to weigh the risks of actions or contract for safety
- Not following prescriptions (more than 7 days)

Page 21

When a crisis occurs...

- It helps for everyone to know what steps to take to support safety and being well.

Page 22

Proactive Crisis Planning

- Developing a plan *before* the crisis
- Knowing what to expect
- Being part of the plan's development
- Making changes if it isn't working
- Keeping what does work
- Working together towards goals and outcomes that are positive to / for the child or youth and others

Page 23

Decide on a Crisis Plan Template

Where can we find sample templates?

- Consider examples of crisis plan templates available online through disability-specific or health-related service-specific websites
- Mental health service providers including therapist, social workers, crisis response workers
- See Resources slides at end of this PowerPoint

Page 24

What to Include in a Crisis Plan

- Identifying information of child/youth
- Child's preferred name (how to address child when in a crisis)
- Any medical information such as diagnoses, medications, allergies, doctor/s
- What child looks like when not in crisis
- Signs of a crisis / Signs when child is no longer in crisis
- Clear steps that will be taken to help during the crisis
- What to do/not to do when responding to the child in crisis
- Who to contact & when (or sometimes, who not to contact)

Page 25

What to Include in a Crisis Plan: 5 Key Recovery Concepts

- Hope
- Personal Responsibility
- Education
- Self Advocacy
- Support

Crisis Plans
should
include the
5 Key
Recovery
Concepts

Wellness Recovery Action Plan (WRAP) / Mary Ellen Copeland, PhD
/ www.copelandcenter.com

Page 26

Planning for wellness includes a plan for crisis

Walter Hudson, Advanced Level WRAP Facilitator, Copeland Center taught the WRAP components using the visual of an analog clock. For more information on WRAP: www.copelandcenter.com & <http://www.kaposis.com/services/what-is-mhes/wrap-training-registration/>

Page 27

Know the progression of challenging behaviors Tara, Age 10, Grade 5

Attends school; enjoys friends & learning; will try new things when she feels confident; learns well when in a classroom with friends who share interests in school and learning

May struggle if her friends have disagreements; may struggle when an assignment has many steps; may struggle when in classes or experiences where she does not have friends

Will stop attending school or try to leave school early; avoid friends and school work

Page 28

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

Complex Crisis Planning Example: Tara, Age 10 – Before the meeting

Crisis Concern/s:

- Unable to get to school / stay in school; saying "I wish I were dead"

Meeting type?

- School counselor/504 Plan coordinator w/parent, Tara & teachers; letter from mental health provider

Was a crisis plan in place?

- No

Before the meeting...

- Reviewed school records & talked with Tara about her goals and challenges
- Contacted Crisis Response Services

Page 29

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

Proactive Crisis Planning Example: Tara, Age 10 - After the meeting

Page 30

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

Know the progression of challenging behaviors

Gage, Age 17, Grade 11

Page 31

PACER CENTER
CHAMPIONS FOR CHILDREN WITH DISABILITIES

Proactive Crisis Planning Example:

Gage, Age 17 – Before the meeting

Page 32

Proactive Crisis Planning Example:

Gage, Age 17 - After the meeting

Page 33

“Complex” Crisis Planning

- Writing / Implementing an effective crisis plan that is individualized & based on principles of wellness
- Communicating across different service providers & agencies effectively
- Planning for gaps in services & supports as part of the crisis planning process

Page 34

<http://www.pacer.org/transition/learning-center/independent-community-living/person-centered.asp>

Person-Centered Principles:

Can be used for Crisis Planning [1-3]

1. “**The** people have a clear and shared appreciation of the talents and capacities of the focus **person**”
 - In the plan, consider adding a picture, interests and strengths of child, and what child is like when not in crisis
 - Consider including a separate page – Student Snapshot
www.pacer.org/parent/php/php-c160.pdf
2. “**People** have a common understanding of what the focus person **wants**”
 - In the plan, consider how to include information about what the child wants/does not want when in a crisis
3. “**The** group involved agree to meet regularly to review activities”

Page 35

<http://www.pacer.org/transition/learning-center/independent-community-living/person-centered.asp>

Person-Centered Principles:

Can be used for Crisis Planning [4-6]

4. The group include a strong advocate or family member assuring that the interest of the focus person is being met.
5. That the group include a person committed to making connection to the local community
 - Crisis Plans should include if at all possible a combination of formal and informal supports
6. This is the beginning of a process that continues throughout a lifetime. Not a product.
 - Crisis plans should not be shelved/filled and forgotten for a child/youth at risk of escalating challenging behaviors over time

Page 36

In Summary

- Defining crisis and developing a crisis plan is important for children and youth at risk of escalating behaviors
- Understand that wellness and recovery are important concepts when developing effective crisis plans
- Be willing to consider escalating challenging behaviors in new and different ways
- Use person-centered principles when working collaboratively on developing a crisis plan

Page 37

Resources -- PACER

- Crisis Management Plan: Support at Home for Children and Youth with Mental Health Needs - <http://www.pacer.org/parent/php/PHP-c225.pdf>
- Behavior Intervention or Crisis Plans - <http://www.pacer.org/parent/php/php-c141.pdf>
- What is a Functional Behavioral Assessment and How is it Used? <http://www.pacer.org/parent/php/php-c215a.pdf>
- Examples of Positive Behavioral Intervention Strategies - <http://www.pacer.org/parent/php/php-c215b.pdf>
- Planning for a school meeting about your child's behavior needs - <http://www.pacer.org/parent/php/php-c144.pdf>
- Skills for Independent Living: Parents Help Build Social Skills - www.pacer.org/transition/video/topic.asp?se=Social%20Skills

Page 38

Other Resources

- Wellness Recovery Action Plan (WRAP) – Crisis Planning: <http://mentalhealthrecovery.com/info-center/crisis-plan/>
- WRAP at Kaposia (classes) - <http://www.kaposia.com/services/what-is-mhes/wrap-i-training-registration/>
- Crisis Response: An Alternative – SAMHSA - http://www.samhsa.gov/samhsaNewsLetter/Volume_22_Number_4/crisis_response_an_alternative/
- Youth Mental Health First Aid - <http://www.mentalhealthfirstaid.org/cs/take-a-course/course-types/youth/>
- Mental Health Crisis Planning for Children – NAMI-MN - <http://www.namihelps.org/NAMI-MHCrisisPlanforChildrenFeb2016.pdf>

Page 39

Other Resources

- Dealing with a Mental Health Crisis: Information & Resources for First Responders – NAMI-MN - <http://www.namihelps.org/First-Responder-Pamphlet.pdf>
- Mental Health Crisis Planning for Adults, NAMI-MN - <http://www.namihelps.org/NAMI-MHCrisisPlanforAdultFeb2016.pdf>
- Child Crisis Response Services, Minnesota – www.childcrisisresponsemn.org
- Text for Life - www.Txt4life.org
- National Suicide Prevention Hotline - <http://www.suicidepreventionlifeline.org/> and How Can A Safety Plan Help? <http://www.suicidepreventionlifeline.org/learn/safety.aspx>

Page 40

Thank you for attending!

- Please complete evaluation surveys by 8/30/16.
- Certificates of Attendance will be emailed in return the week of 9/2/16.
- Questions? Please contact Renelle Nelson at 952.838.9000 or rmelson@pacer.org

Page 41

