

Systematic Screening Tools: Universal Behavior Screeners

Tool Name	Overview
<p>Behavior Assessment System For Children 3rd Edition: Behavioral and Emotional Screening System (BASC-3: BESS; Kamphaus & Reynolds, 2015)</p> <p>Available from Pearson Assessments</p>	<p>A measure of behavioral and emotional functioning. A total scale score is computed using six indices: behavioral and emotional risk, externalizing risk, internalizing risk, adaptive skills risk, self-regulation risk, and personal adjustment risk. Scores provide information on risk that may affect students' academic progress and social relationships.</p> <p>This screening tool is used with students in grades preschool-12. Online completion and scoring and paper copies are available. Screening takes educators about 30-45 minutes per class. Sample reports are available on the website.</p> <p>Completed by: teacher/educators, parents, students Pricing estimate: \$75 manual, \$34.25/25 forms, \$343.75 data management system.</p>
<p>Emotional and Behavioral Screener (EBS; Cullinan & Epstein, 2013)</p> <p>Available from Hawthorne</p>	<p>A measure to screen students for emotional and behavioral concerns. The 10-item scale is summed to indicate the level of risk for an emotional disorder. Educators use the score to determine how to respond, observation or monitoring, additional assessment, or tiered intervention supports.</p> <p>This tool involves a 10-item rating form and decision summary form. Two school personnel must administer the screener for each student. Scores place students either at risk or not at risk.</p> <p>Completed by: teachers/educators Pricing estimate: \$137.50 for the complete kit</p>
<p>Social, Academic, and Emotional Behavior Risk Screener (SAEBRS; Kilgus et al., 2013)</p> <p>Available from ebi.missouri.edu and FastBridge</p>	<p>A measure assessing behavioral and emotional risk. A Total Score and three domain scores (Social Behavior, Academic Behavior, and Emotional Behavior) are computed and used for decision-making.</p> <p>This screening tool distinguishes K-12 students with moderate/high concerns from students with few behavioral concerns. Screening takes educators about 1-3 minutes per student. An online data management system as well as paper copies are available..</p> <p>Completed by: teachers/educators, students Pricing estimate: free access for paper version. Online management system available for cost</p>
<p>Social Skills Improvement System—Performance Screening Guide (SSiS-PSG; Elliott & Gresham, 2008)</p>	<p>A measure for screening students' in academic areas (reading and math), motivation to learn, and prosocial behavior.</p>

<p>Available from Pearson Assessments</p>	<p>The criterion-referenced scoring indicates students who may be experiencing adequate, moderate or severe difficulty.</p> <p>It takes about 20 minutes per class and can be used for students preK-12. Educators score a class of students (up to 25) using one scoring booklet. One subscale is included in the online AIMSweb system (see Pearson Assessment).</p> <p>Completed by: teachers/educators Pricing estimate: \$55.50/10 forms</p>
<p>Social Skills Improvement System— Social-Emotional Learning (SSiS-SEL; Elliott & Gresham, 2017)</p> <p>Available from Pearson Assessments</p>	<p>An updated edition of the SSiS–PSG provides additional information related to students’ social and emotional learning (SEL). The SSiS-SEL has eight subscales as follows: self-awareness, self-management, self-awareness, relationship skills, responsible decision-making, motivation to learn, reading skills, and mathematics skills.</p> <p>This screening tool is used for students ages 3-18. It takes educators about 30-45 minutes to complete per class. The tool is available online or in paper format.</p> <p>Completed by: teacher/educator, parent, student Pricing estimate: \$459.50 for kit and 1 year scoring subscription</p>
<p>Strengths and Difficulties Questionnaire (SDQ; Goodman, 1997)</p> <p>Available from SDQ</p>	<p>A measure providing information on students’ on five domains: emotional symptoms, conduct problems, hyperactivity/inattention, peer relationship problems, and prosocial behavior. Domain scores and a Total Problems scores are computed and indicate potential risk scores. The newest update includes additional externalizing and internalizing scores (Youth in Mind, 2015).</p> <p>This tool can be used for ages 2-17 and there are teacher, parent, and student forms that can be completed.</p> <p>Completed by: teachers/educators, parents Pricing estimate: free access for paper version. Please see website for pricing for use in district/school data management systems.</p>
<p>Student Risk Screening Scale (SRSS; Drummond, 1994)</p> <p>Available from miblsi.org and Ci3T</p>	<p>A tool providing information on antisocial behavior patterns. Risk scores predict important behavioral and academic outcomes.</p>

This document was supported from funds provided by the Center on Positive Behavioral Interventions and Supports cooperative grant supported by the Office of Special Education Programs (OSEP) of the U.S. Department of Education (H326S180001). Dr. Renee Bradley served as the project officer. The views expressed herein do not necessarily represent the positions or policies of the U.S. Department of Education. No official endorsement by the U.S. Department of Education of any product, commodity, or enterprise mentioned in this document is intended or should be inferred.

	<p>The tool is available for students in K – 12. Educators have options to use this tool by downloading the spreadsheet, creating it in a school or district data-management system, or printing it in paper format. If using paper copies, one sheet is used per class and it takes about 10-15 minutes per class to complete.</p> <p>Completed by: teachers/educators Pricing estimate: free access</p>
<p>Student Risk Screening Scale – Internalizing and Externalizing (SRSS-IE; Drummond, 1994; Lane & Menzies, 2009)</p> <p>Available from Ci3T</p>	<p>An extension of the SRSS to better capture students experiencing internalizing behaviors. Items on two subscales (internalizing and externalizing) are summed to determine a risk category for each student: low, moderate, or high risk.</p> <p>This teacher rated screening tool for grades K-12 provides data on both externalizing and internalizing behaviors. The tool is available in a downloadable spreadsheet, created by a school or district in their data management system, or paper format. If using paper copies, one sheet is used per class. It takes educators about 10-15 minutes per class to complete.</p> <p>Completed by: teachers/educators Pricing estimate: free access</p>
<p>Systematic Screening for Behavior Disorders - 2nd ed. (SSBD; Walker et al., 2014)</p> <p>Available from Ancora Publishing</p>	<p>A tool used to identify students at risk for externalizing and internalizing problems. In Stage 1 educators rank order their class along the two dimensions. In Stage 2, three scales are used to determine if students exceed normative criteria (scales: Critical Events Index, Adaptive Behavior Rating Scale, Maladaptive Behavior Rating Scales). Typically, three students in each category move on to Stage 2.</p> <p>This multi-gating tool can be used to screen students in PreK-9th grades. It takes educators about 40 minutes to screen a class of students using Stages 1 and 2. Additional time is needed for observation time if using Stage 3.</p> <p>Completed by: teachers/educators Pricing estimate: \$225 SSBD Portfolio</p>

This document was supported from funds provided by the Center on Positive Behavioral Interventions and Supports cooperative grant supported by the Office of Special Education Programs (OSEP) of the U.S. Department of Education (H326S180001). Dr. Renee Bradley served as the project officer. The views expressed herein do not necessarily represent the positions or policies of the U.S. Department of Education. No official endorsement by the U.S. Department of Education of any product, commodity, or enterprise mentioned in this document is intended or should be inferred.

Information summarized from the following sources:

- Hoff, N., Strawhun, J., & Peterson, R. L. (2015). Examples of behavior screeners [Resource brief]. Retrieved from <https://k12engagement.unl.edu/Examples%20Behavior%20Screeners%204-23-2015.pdf>
- Oakes, W. P., Lane, K. L., Cantwell, E. D., & Royer, D. J. (2017): Systematic screening for behavior in K–12 settings as regular school practice: Practical considerations and recommendations. *Journal of Applied School Psychology*, doi: 10.1080/15377903.2017.1345813
- Oakes, W. P., Lane, K. L., Common, E. A., & Buckman, M. M. (2018). Systematic screening for behavior in early childhood settings: Early identification and intervention within a tiered prevention framework. *Perspectives on Early Childhood Psychology and Education*, 3, 10 -38.
- Patel, K. P. & Runge, J. T. (2012) Universal screening for behavior, social, and emotional functioning in a SWPBIS Model [Poster presentation]. Retrieved from <https://www.iup.edu/WorkArea/DownloadAsset.aspx?id=123909>

References for screening tools:

- Cullinan, D., & Epstein, M. (2013). *Emotional and Behavioral Screener*. Austin, TX: Pro Ed Publishing.
- Drummond, T. (1994). *The Student Risk Screening Scale (SRSS)*. Grants Pass, OR: Josephine County Mental Health Program.
- Elliott, S. N., & Gresham, F. (2008). *Social Skills Improvement System (SSiS) – Performance screening guide*. SanAntonio, TX: PsychCorp Pearson Education.
- Elliott, S. N., & Gresham, F. (2017). *Social Skills Improvement System (SSiS)—Social Emotional Learning*. San Antonio, TX: PsychCorp Pearson Education.
- Goodman, R. (1997). The Strengths and Difficulties Questionnaire: A research note. *Journal of Child Psychology and Psychiatry*, 38, 581–586. <https://doi.org/10.1111/j.1469-7610.1997.tb01545.x>
- Kamphaus, R. W., & Reynolds, C. R. (2015). *Behavior Assessment System for Children-Third Edition (BASC-3): Behavioral and Emotional Screening System (BESS)*. Bloomington, MN: Pearson.
- Kilgus, S. P., Chafouleas, S. M., Riley-Tillman, T. C., & von der Embse, N. P. (2013) *Social, academic, and emotional behavior risk screener: Teacher rating form*. Columbia, MO: University of Missouri.

This document was supported from funds provided by the Center on Positive Behavioral Interventions and Supports cooperative grant supported by the Office of Special Education Programs (OSEP) of the U.S. Department of Education (H326S180001). Dr. Renee Bradley served as the project officer. The views expressed herein do not necessarily represent the positions or policies of the U.S. Department of Education. No official endorsement by the U.S. Department of Education of any product, commodity, or enterprise mentioned in this document is intended or should be inferred.

Lane, K. L. & Menzies, H. M. (2009). *Student Risk Screening Scale for Internalizing and Externalizing Behavior (SRSS-IE). Screening Scale*. Unpublished screening tool.

Walker, H. M., Severson, H. H., & Feil, E. G. (2014). *Systematic screening for behavior disorders (SSBD) technical manual: Universal screening for preK–9* (2nd ed.). Eugene, OR: Pacific Northwest Publishing.

Youth in Mind. (2012). *What is the SDQ?* Retrieved from <http://sdqinfo.org/a0.html>

This document was supported from funds provided by the Center on Positive Behavioral Interventions and Supports cooperative grant supported by the Office of Special Education Programs (OSEP) of the U.S. Department of Education (H326S180001). Dr. Renee Bradley served as the project officer. The views expressed herein do not necessarily represent the positions or policies of the U.S. Department of Education. No official endorsement by the U.S. Department of Education of any product, commodity, or enterprise mentioned in this document is intended or should be inferred.