

Fidelity 101 Flexibility and Program Modifications

Pamela Werb, MEd

pwerb@aol.com

Senior Training Consultant
National Health Promotion Associates

To a man who only has a hammer in the
toolkit every problem looks like a nail.

Abraham Maslow

Agenda

- Best Practice in a Prevention Framework
- Evidence-based Programs
- Fidelity 101: The Basics
- Fidelity and LifeSkills Training
- Case Studies
- What Would You Do?

Best Practice in a Prevention Framework

The Language Matters

Two terms evidence-based and fidelity are
tied together in our focus on effective
substance abuse prevention programs.

The Definitions

Evidence-based prevention refers to a set of prevention
activities that evaluation research has shown to be
effective.

Fidelity refers to the degree to which a program is
implemented as its developer intended. The higher the
fidelity, the greater the likelihood that its impact will be
similar to that found in the settings where the program
was first implemented or tested.

Strategic Prevention Framework. SAMHSA

Why is this important?

Although 80 percent of American youth reported participation in school-based prevention in 2005 only 20 percent were exposed to effective prevention programs.

SAMHSA 2004, Flawelling et al., 2000.

Evidence-based Prevention

SAMHSA Criteria for Evidence-Based Programs

Guideline 1: The intervention is based on a theory of change that is documented in a clear logic or conceptual mode.

SAMHSA Criteria for Evidence-Based Programs

Guideline 2: The intervention is similar in content and structure to interventions that appear in registries and/or the peer-reviewed literature.

SAMHSA Criteria for Evidence-Based Programs

Guideline 3: The intervention is supported by documentation that it has been:

- effectively implemented in the past
- multiple times
- in a manner attentive to scientific standards of evidence
- with results that show a consistent pattern of credible and positive effects.

SAMHSA Criteria for Evidence-Based Programs

Guideline 4: The intervention is reviewed and deemed appropriate by a panel. That panel includes:

- prevention researchers who are experienced in evaluating prevention interventions similar to those under review
- local prevention practitioners
- key community leaders, e.g., officials from law enforcement

Taking a Closer Look Implementing an evidence-based program using the Strategic Prevention Framework

What is the best fit for your community?

The Seven Strategies for Community Change

Individual Prevention Strategies

1. Provide Information
2. Enhance Skills
3. Provide Support

Environmental Prevention Strategies

4. Reduce Access/Enhance Barriers
5. Change Consequences (Incentives/Disincentives)
6. Change Physical Design
7. Modify/Change Policies

Drug Free Communities 2014 RFA pages 7,8, CADCA

Taking a Closer Look

- How have you implemented programs in your setting?
- What discussions have you had about evidence-based rubrics?

Fidelity 101 – The Basics

Fidelity Defined

Fidelity refers to the degree to which a program is implemented as its developer intended. The higher the fidelity, the greater the likelihood that the impact will be similar to that found in the settings where the program was first implemented or tested.

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation>

Step 4. Implement

Read more about the SPI...

Fidelity and adaptation. Fidelity refers to the degree to which a program is implemented as its original developer intended. Adaptation refers to how much, and in what ways, a program, practice, or strategies is changed to fit local circumstances.

Factors that may influence implementation. These include staff or practitioner selection, pre- and in-service training, ongoing consultation and coaching, staff and program evaluation, facilitative administrative support, and a favorable history implementing prevention programs.

Many grantees have developed materials related to and/or describing their assessment processes. Links to these materials are contained on their respective state, tribe, or jurisdiction pages.

Sections

• **Measuring Fidelity and Adaptation**

• **Selected CAPT Resources**

- Support the development of sub-recipient programmatic logic models.
- Work with grantees to establish fidelity and adaptation guidelines.
- Establish expert panels to approve innovative local programmatic efforts.
- Determine how TTA resources can best meet the needs of local grantees.

What Do We Know

You Impact Fidelity

- Program selection criteria – your needs
- Staff selection/retention
- Training
- Coaching
- Administrative/community support
- Past experience

What Do We Know

Your Community Impacts Fidelity

Occasionally a program is adapted within a community to better fit:

- Culture
- History
- Implementation constraints

Program Adoption

Select programs with the best practical fit to local needs and conditions.

- This will reduce the likelihood that you will need to make any significant adaptations.

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/1>

Program Adoption

Select programs with the largest effect size.

- In general, a program with a large effect size is less likely than a similar program with a small effect size to have the relevant outcome reduced by an adaptation.

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/1>

Program Adoption

Change capacity before changing the program.

- It may be easier to change the program, but changing local capacity to deliver it as it was designed is a safer choice.

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/1>

Program Adaptation

Consult with the program developer.

- Consult with the program developer to determine what experience and/or advice he or she has about adapting the program to a particular setting or circumstance.

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/1>

Program Adaptation

Retain core components.

- There is a greater likelihood of effectiveness when a program retains the core component(s) of the original intervention

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/1>

Program Adaptation

Be consistent with evidence-based principles.

- There is a greater likelihood of success if an adaptation does not violate an established evidence-based prevention principle.

URL: <http://captus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/1>

Program Adaptation

Add, rather than subtract.

- It is safer to add to a program than to modify or subtract from it.

URL: <http://caplus.samhsa.gov/prevention-practice/strategic-prevention-framework/implementation/>

Fidelity and LifeSkills Training

First Steps in Fidelity

First Steps in Fidelity Teacher Preparation

1. Get trained
2. Read the unit
3. Vision your student population
4. Plan the lesson
5. Use LST tools and resources

First Steps in Fidelity Teacher Preparation

Lesson planning

How will you:

- present the content
- engage the learners
- create strategies for student participation
- meet unique needs and maintain fidelity

First Steps in Fidelity Teacher Preparation

Use resources that provide curriculum support:

- Go to www.lifeskillstraining.com
- Fidelity checklists
- Enrichment section in your manual
- Curriculum Alignment
- Support Slides

First Steps in Fidelity Student Engagement

- Impact program outcomes
- Allows learners to own the material
- Reduces off-task behavior
- Makes the art of teaching fun

First Steps in Fidelity Student Engagement

- Ground Rules
- Parking Lot
- Word Banks
- Example Scenarios
- Move or stay
- Accountability
- Homework

Four Fidelity Guidelines

Fidelity is achieved by following these guidelines:

- Teach the full scope and sequence of the LST curriculum
- Teach at least once per week for consecutive weeks until all units are taught
- Use interactive teaching strategies
- Teach the booster sessions

Teaching Strategies

60

Modifying LST Activities

- Does the activity meet the learning objectives stated in the LST lesson?
- Does the activity present opportunity for peer-to-peer practice and acquisition of a cognitive or behavioral skill?
- Does the activity present information that focuses on short-term or immediate effects?
- Is the activity developmentally appropriate and relevant to the age group?
- Does the activity provide modeling and practice of pro-health, pro-social choices and behaviors?
- Does the activity use interactive teaching strategies?
- Do you have time to do this activity and meet the fidelity guidelines for teaching the full scope and sequence of the program?

LifeSkills Training - lifeskillstraining.com
Ad www.lifeskillstraining.com/ Evidence-based programs that cut tobacco use by up to 87%

LifeSkills Training - lifeskillstraining.com
 Ad www.lifeskillstraining.com/
 Evidence-based programs that cut tobacco use by up to 87%

The screenshot shows the LifeSkills Training website. At the top, it says "LifeSkills Training - lifeskillstraining.com" and "Ad www.lifeskillstraining.com/". Below that, it says "Evidence-based programs that cut tobacco use by up to 87%". The main content area is titled "LST Fidelity Checklists" and includes a description: "Fidelity Checklists help teachers recognize whether they are covering the right material and teaching the program properly. Checklists are available for the LST Elementary, Middle, High School, and Transition program." It then lists the checklists for each program level: Elementary School Level 1, Elementary School Level 2, Elementary School Level 3, High School, Middle School Level 1, Middle School Level 2, Middle School Level 3, and Transition.

**Middle School Level One
Self Image and Self Improvement Unit**

The screenshot shows a worksheet titled "Middle School Level One Self Image and Self Improvement Unit". It includes a section for "SELF-IMAGE AND SELF-IMPROVEMENT" with a table for tracking progress. The table has columns for "YES" and "NO" and rows for various self-improvement goals. The goals include: "I am confident in my abilities", "I am able to set goals for myself", "I am able to work with others", "I am able to solve problems", "I am able to make decisions", "I am able to take responsibility", "I am able to learn from my mistakes", "I am able to change my behavior", "I am able to improve myself", and "I am able to achieve my goals".

Taking a Closer Look

- How have you implemented your program with fidelity?
- What roses and thorns have you experienced when implementing and/or sustaining your work?

Modification vs. Teaching Technique

- A community value is not reflected in assertive behavior. The unit is modified with the guidance of the program developer.
- My students do a gallery walk around the classroom to complete a student guide activity page.

Case Study 1

A classroom teacher reads the goals and objectives for the Marijuana Myth and Reality Unit. He finds a DVD that meets the goals and objectives and shows the DVD for the lesson.

Case Study 2

A community reviews the stress management techniques in the teacher manual and find the mental rehearsal technique objectionable based on religious beliefs.

Case Study 3

A teacher is presenting the lesson on anxiety. He would like to include a scripted, mental rehearsal of the Sweat Lodge for the youth engaged in the after school program at the Urban American Indian Center. This would be in addition to the techniques included in the curriculum.

Case Study 4

A classroom teacher reads the goals and objectives for the Alcohol Myth and Reality Unit. She includes the drunk driving goggle activity as an experiential strategy for student engagement.

Case Study 5

A physical education classroom teacher reads the goals and objectives for the Self Image Unit and decides that the class fitness goals will be used for all students in the goal setting exercise.

Case Study 6

A teacher finds a 5 minute YouTube video of Yoga for a class. She/he would like to include this as a technique for stress management.

Case Study 7

A teacher pairs students with access to a smart phone. He/she sets up a series of class discussion polls through a website.

Case Study 7

The screenshot shows the PollEv website interface. The main heading is "How many hours per day are teens connect to technology?". Below this, there are four options: 8 hours, 4 hours, 12 hours, and 16 hours. The poll is titled "How many hours per day are teens connect to technology?". The poll is active, and the poll results are shown as a bar chart. The poll is titled "How many hours per day are teens connect to technology?". The poll is active, and the poll results are shown as a bar chart. The poll is titled "How many hours per day are teens connect to technology?". The poll is active, and the poll results are shown as a bar chart.

Taking a Closer Look

- What teaching strategies have you used?
- What program modifications have you implemented?

Time to move!

1. Find a partner or two.
2. Suggest an acceptable modification

Make a list of the most important decisions you have to make regularly at home, school, or with friends.
Check off whether you make these decisions **On Your Own** or whether you are **Influenced by Others**. Check all that apply to each decision.

Decisions	On Your Own	Influenced by Others
At Home		
1. _____	<input type="checkbox"/>	<input type="checkbox"/>
2. _____	<input type="checkbox"/>	<input type="checkbox"/>
3. _____	<input type="checkbox"/>	<input type="checkbox"/>
4. _____	<input type="checkbox"/>	<input type="checkbox"/>
5. _____	<input type="checkbox"/>	<input type="checkbox"/>
At School		
1. _____	<input type="checkbox"/>	<input type="checkbox"/>
2. _____	<input type="checkbox"/>	<input type="checkbox"/>
3. _____	<input type="checkbox"/>	<input type="checkbox"/>
4. _____	<input type="checkbox"/>	<input type="checkbox"/>
5. _____	<input type="checkbox"/>	<input type="checkbox"/>
With Friends		
1. _____	<input type="checkbox"/>	<input type="checkbox"/>
2. _____	<input type="checkbox"/>	<input type="checkbox"/>
3. _____	<input type="checkbox"/>	<input type="checkbox"/>
4. _____	<input type="checkbox"/>	<input type="checkbox"/>
5. _____	<input type="checkbox"/>	<input type="checkbox"/>

18 Student Guide 1 Sample Lesson Only - Not intended for Duplication

Read each of the situations and (1) **clarify** the problem, (2) **list** and then **consider** the possible solutions (choices) and their consequences, and (3) **choose** the best solution.

Putting the 3 Cs into Practice

Situation 1
Your teacher gave you your class's homework assignment that is due the next day and is a large part of your grade for the course. This night there is an important basketball game that all of your friends will be attending. If you go to the basketball game, you won't have time to do your homework, but you have someone who might be you can copy her homework.

Problem: _____

Possible Solutions: _____

Possible Consequences: _____

1. _____

2. _____

3. _____

My Decision: _____

Situation 2
Your friends want to go together at your house after school when no one is home. They want to drink alcohol. You want to be with your friends, but you know your parents will be angry and you'll get in a lot of trouble if your friends drink at your house.

Problem: _____

Possible Solutions: _____

Possible Consequences: _____

1. _____

2. _____

3. _____

My Decision: _____

Sample Lesson Only - Not intended for Duplication Making Decisions 19

What Would You Do?

1. Read a portion of the Family Communication Unit.
2. What can you suggest as an engagement opportunity for this unit? Be specific about a **teaching strategy**.
3. What **modification** might you consider based on the knowledge you have of your community?

Modifying LST Activities

- Does the activity meet the learning objectives stated in the LST lesson?
- Does the activity present opportunity for peer-to-peer practice and acquisition of a cognitive or behavioral skill?
- Does the activity present information that focuses on short-term or immediate effects?
- Is the activity developmentally appropriate and relevant to the age group?
- Does the activity provide modeling and practice of pro-health, pro-social choices and behaviors?
- Does the activity use interactive teaching strategies?
- Do you have time to do this activity and meet the fidelity guidelines for teaching the full scope and sequence of the program?

Reporting out

LifeSkills Training

- Planning Workbook
- <http://www.lifeskillstraining.com/planning.php>
- Evaluation Tools
- http://www.lifeskillstraining.com/lst_outcome_tools.php
- Fidelity Checklists
- http://www.lifeskillstraining.com/lst_process_tools.php
- Curriculum Alignment Tools
- <http://www.lifeskillstraining.com/universal.php>

The Balancing Act

- Your population
- Your experience
- Your community
- Your support structure
- Your setting for implementation
- Your curriculum selection

Resources and Technical Assistance

We're here to help when you need us:

Phone: (800) 293-4969
Email: lstinfo@nhpamail.com
Website: www.lifeskillstraining.com

Thank you!