Handout 25

Evidence-Based Interventions Using Family-School Collaboration

What we know…

Model: Parent-Teacher Action Research (PTAR) Teams plus Social Skills Instruction

Goal:

· Provide a school-based early intervention program to children at-risk for emotional disturbance (ED)
Description:

· Parents, teachers, parent liaisons, and facilitators develop individualized action plans to help selected children reach a team identified goal

· Classwide social skills instruction is provided in the areas of communication, interpersonal skills, personal skills, and response skills

Intervention Procedures:

· PTAR Team

· The Making Action Plans (MAPS; Forest & Pearpoint, 1992; O’Brien, Forest, Snow, & Hasbury, 1989) process is used to identify a child’s strengths and goals and to develop a plan to meet these goals

· 1 hour meetings, ranging from once-a-week to once every six weeks

· Social Skills Instruction

· Teacher selects a program (e.g., Lion’s Quest, Responsive Classroom, Second Step, Skillstreaming the Elementary School Child, Taking Part) or develops one

· 15-20 minute meetings, twice weekly, for 8 months

Methodological Rigor:

· Random assignment

· Control-comparison group

· Equivalent mortality with low attrition

· Appropriate unit of analysis

· Sufficiently large N

· Reliable outcome measures

· Multiple assessment methods

· Measures obtained from multiple sources

· Group equivalence established

· Educational-clinical significance of change assessed

· Intervention manualized

· Validity of measures reported

· Null findings reported

· Familywise error rate controlled

· Program components linked to primary outcomes

· Effect size reported

· Counterbalancing of change agents

Results:

· Significantly greater reductions in teacher-reported internalizing problems and delinquent behavior; parent-reported total problems and externalizing and delinquent behavior; observed internalizing problems in the classroom for PTAR group versus control group

· PTAR parents reported greater increases in children’s cooperation, self-control, and total competence, in addition to greater feelings of empowerment in obtaining school-based services for their children

Selected Reference:

Forest, M. & Pearpoint, J. C. (1992). Putting all the kids on the MAP. Educational Leadership, 50, 26-31.

McConaughy, S. H., Kay, P. J., & Fitzgerald, M. (1999). The achieving, behaving, caring project for preventing ED: Two-year outcomes. Journal of Emotional and Behavioral Disorders, 7, 224-239.

O’Brien, J., Forest, M., Snow, J., & Hasbury, D. (1989). Action for Inclusion. Toronto, Canada: Frontier College Press.

What we don’t know:

· Long-term outcomes

· Effects in urban settings with diverse populations

· Contribution of two intervention components to outcomes

