

CBC in Rural Communities: Lessons Learned and Future Directions

**Conjoint Behavioral
Consultation**
in Rural Communities

Susan Sheridan, Principal Investigator
Amanda Witte, Project Manager

The project is funded by a grant awarded to Susan Sheridan by the
Institute of Educational Sciences
(IES Grant Award Number: R324A100115)

Welcome

Introductions and
Today's Goals

Power of CBC: Partnerships

CBC is a family-school partnership approach that:

- Creates connections between school and home
- Provides structure to problem solving
- Builds skills of teachers, parents and students
- Encourages consistency in home and school support for learning
- Improves student outcomes

Conjoint Behavioral Consultation

Creates Connections

- “We worked much more closely with my son’s teacher than we ever would have without CBC.” –Stacy (parent)
- “I enjoyed working together with parents and communicating between home and school.” – Alexis (teacher)

Conjoint Behavioral Consultation

Provides Structure

- “I thought the consultations were well facilitated. The discussions generated positive ideas and strategies that were easy to implement.” – Richard (teacher)
- “I think the meetings were so neat!” – Kelly (teacher)

Conjoint Behavioral Consultation

Builds Skills: Teachers and Parents

- “CBC taught me some great new strategies for managing challenging behaviors in the classroom.” – Marianne (teacher)
- “CBC helped us get a more organized schedule.” – Patty (parent)

Conjoint Behavioral Consultation

Encourages Home Support for Learning

- “The home visit helped me plan a lot. The consultant helped me set goals for my kids.” – Carol (parent)
- “CBC helped me create a progress chart that was so ingenious we started using it with all our kids” – Darla (parent)

Conjoint Behavioral Consultation

Strengthens Classroom Supports for Learning

- “I loved having a consultant who was willing to help and try new things.” – Kelly (teacher)
- “It was nice to have an outside party involved to give an alternate opinion or generate the materials needed.” – Lori (teacher)

Conjoint Behavioral Consultation

Improves Outcomes for Students

- “CBC was very beneficial to my student. He made huge gains in his behavior.” – Angie (teacher)
- “My daughter seems happier because of CBC. She comes home from school excited, tells me, ‘We did this, we did that,’ and she’s not constantly getting in trouble.” – Kari (parent)

Why CBC in Rural Schools?

Rural schools

- Are dedicated to partnering with parents
- Have a flexible attitude about the role of schools
- Creatively meet the needs of students
 - *“Do what it takes” attitude*
- Have a rich history of school and community pride
- Serve as the center of the community

“CBC provides access to resources and ideas that wouldn’t otherwise be available in a small school.” – Marilyn, first-grade teacher

What Interferes with Learning?

Disruptive Behavior

- Impedes student learning and achievement
 - Directs teacher focus away from instruction
 - Limits student engagement
 - Creates problems in parent-child relationship
- Impacts classroom climate
 - Student-student conflict
 - Teacher-student conflict
 - Negative classroom environment

CBC in Rural Communities

- Evaluate CBC as an intervention in rural communities supporting students, teachers, and families
- Test whether CBC helps create connections between home and school
- Understand how and why CBC works

Project Scope

To determine “what works,” teachers were randomly assigned to CBC or “business as usual”

- Allows for a test of CBC’s “added value”
- 45 rural schools (Nebraska, Iowa, and Kansas)
- 146 K-3rd grade classrooms
- 146 teachers
- 267 families and students

Rural CBC Community Partners

Alma
Ansley
Arlington
Auburn
Bennet
Bloomfield
Bradshaw
Cedar Rapids

Chapman
Claytonia
Crete
David City
Fairbury
Falls City South
Fort Calhoun
Franklin

Friend
Greeley-Wolbach
Hampton
Hastings
Henderson
Kearney
Lewiston
McCool Junction

Neligh-Oakdale
Norfolk
O'Neill
Oakland-Craig
Ogallala
Palmer
Red Cloud
Scribner-Snyder

Shell Creek
St. Libory
Tekamah-Herman
Wayne
Wilbur
Glenwood, IA
Missouri Valley, IA
Marysville, KS

Who Was Involved?

Students

Gender	Male: 75% Female: 25%
Ethnicity	Caucasian/Non-Hispanic: 86% Hispanic/Latino: 5% African-American: 3% Asian: 1% Other: 5%
Grade	K: 27% 1 st : 21% 2 nd : 29% 3 rd : 23%
Average Age	6.91 (1.23 SD)
Eligible for Free/Reduced Lunch	56%

Who Was Involved?

Teachers

Average Years Teaching	15.30 (11.31 SD)
Certification	General Education: 83% General and Special: 17%
Education	College Degree: 26% Some Graduate Work: 42% Graduate Degree: 32%
Average Number of Students	18.22 (4.52 SD)

Who Was Involved?

Parents

Average Age	34.19 (7.55 SD)
Ethnicity	Caucasian/Non-Hispanic: 90% Hispanic/Latino: 4% African-American: 2% Asian: 1% Other: 2%
Mother's Education	Less than HS Diploma: 10% Less than College Degree: 68% College Degree: 23% Graduate Work/Degree: 8%
Father's Education	Less than HS Diploma: 12% Less than College Degree: 79% College Degree: 18% Graduate Work/Degree: 3%

What Did We Work On?

Disruptive behaviors that interfere with learning
(examples):

- Shout outs
- Out of assigned area
- Work refusal
- Off task
- Noncompliance
- Tantrums

What Did We Work On?

	School	Home
Aggression	2 (1.2%)	0 (0%)
Compliance	44 (27.7%)	96 (60%)
Disengaged	1 (1.0%)	0 (0%)
Emotional Control	15 (9.4%)	14 (8.9%)
Engaged	67 (42.1%)	15 (9.4%)
Hands to self	1 (1.0%)	1 (1.0%)
Interference	18 (11.3%)	10 (6.2%)
Noncompliance	2 (1.2%)	21 (13.2%)

Represents the number of cases (out of 159) for which each specific behavior was targeted.

What Did We Do?

CBC Meetings

Stage 1: Building on Strengths

- Discuss strengths, goals, desires
- Define primary behavior concerns
- Decide how to collect data to increase understanding

Stage 2: Planning for Success

- Use data collected to determine the function of the behavior and set goals
- Develop a plan for school and home
- Implement agreed-upon intervention across home and school settings

Stage 3: Checking and Reconnecting

- Discuss child's progress toward goals
- Make decisions about continuation or modifications to plan
- Discuss plans to maintain positive outcomes

What Did We Do?

Collaborative Interventions

Positive Consequences (examples):

- Grab Bag of Rewards
- Catch Being Good
- Preventive Technique (examples):
 - Activity Checklists
 - Seating Arrangement
- Skill Building (examples):
 - Social Skills Training
 - Self Monitoring
- Reductive Consequences (examples):
 - Response Cost
 - Time Out

What Did We Do?

Collaborative Interventions

Represents the number of cases that used certain intervention strategies. For many students, more than one strategy was used, so totals across rows equal more than 100%.

	Home	School
Home-School Communication	141 (100%)	141 (100%)
Positive Consequence	135 (99.3%)	141 (100%)
Antecedent Strategies	117 (86.0%)	126 (89.4%)
Skill Building	17 (12.5%)	35 (24.8%)
Reductive Consequence	21 (15.4%)	15 (10.6%)

What Did We Learn About Students? School Behavior

School Problems and Hyperactivity: Teacher Report

Off-Task and On-task: Classroom Observations

Motor Activity and Appropriate Social Behaviors: Classroom Observations

What Did We Learn About Students?
Home Behavior

Adaptive Skills and Hyperactivity: Parent Report

Aggression and Depression: Parent Report

Aggressiveness and Noncompliance: Home Behaviors

Temper Tantrums and Yelling: Home Behaviors

What Did We Learn About Teachers?

Appropriate Behavioral Strategy Use

Positive Attention and Tangible Consequences: Classroom Observation

Quality of Parent-Teacher Interaction and Competence in Problem Solving

What Did We Learn About Parents?

Parent Reported Competence in Problem Solving and Efficacy for Helping Child Succeed

What Did We Learn About Relationships?

Parent Reported Parent-Teacher Relationship

Teacher Reported Parent-Teacher Relationship

What Makes CBC Work??

The Power of the Partnership!

Discussion

CBC Works in Rural Communities

CBC...

- produces positive outcomes for students at school and home, & for teachers and parents.
- addresses the unique challenges associated with service delivery in rural communities.
- effectively strengthens relationships between rural families and schools -- and it is the *partnership that is responsible* for its positive effects.

How to “Partnerize Your School”

- Form *relationships!*
- *Create flexible ways* to become and stay engaged
- Communicate *two ways*
- *Structure consistent opportunities* for learning and behavior
- Collaborate to achieve *goals and solve problems*

Practical Lessons Learned

Future Directions

What are your impressions?

How can we sustain
partnerships and positive effects?

“Teachers and Parents as Partners” (TAPP): Resources

- Teachers And Parents as Partners (TAPP) Website
- TAPP Book

Nebraska Center for Research on
Children, Youth, Families and Schools
University of Nebraska-Lincoln

Susan M. Sheridan & Amanda Witte

ssheridan2@unl.edu

awitte2@unl.edu

www.cyfs.unl.edu

IES Grant #R324A100115

Conjoint Behavioral
Consultation
in Rural Communities

