Annotated Bibliography

Evidence-Based Interventions with Preschool Children

Dialogic Reading

Whitehurst, G. J., Zevenbergen, A. A., Crone, D. A., Schultz, M. D., Velting, O. N., Fischel, J. E. (1999). Outcomes of an emergent literacy intervention from head start through second grade. Journal of Educational Psychology, 91(2), 261-272.

Whitehurst and colleagues replicated a previous study of dialogic reading and collected follow-up data on their original study’s cohort. Dialogic reading was used at school and home with a treatment group, whereas the control group did not receive the dialogic reading. Positive effects were noted in the treatment groups, and these effects were maintained through the end of kindergarten. The effects were not readily seen in 1st and 2nd grade, but children in the treatment group “showed substantial gains with respect to national norms by the end of 2nd grade.”
Parent-Child Interaction Therapy
Hembree-Kigin, T.L. & McNeil, C.B. (1995). Parent-Child Interaction Therapy. New York: Plenum Press.

This book provides a brief theoretical and historical background of Parent-Child Interaction Therapy, then focuses primarily on a “how to” approach. Rich with examples and practical suggestions, this text would be useful to practitioners looking for an introduction to PCIT. Chapters are organized in a sequential, session-by-session format. The authors have developed a text that is both well referenced and simultaneously readable.

Incredible Years

Reid, M. J., & Webster-Stratton, C. (2001). The Incredible Years Parent, Teacher, and Child Intervention: Targeting multiple areas of risk for a young child with pervasive conduct problems using a flexible, manualized, treatment program. Cognitive and Behavior Practice, 8, 377-386. Journal of Cognitive and Behavior Practice.

This article uses a case study to illustrate parent, teacher, and child training in a manualized yet flexible approach to treat a young boy diagnosed with Oppositional Defiant Disorder, ADHD, as well as symptoms of depression and anxiety. Emphasis is placed on multimodal treatment and work across systems.
Webster-Stratton, C. (2000). The Incredible Years Training Series. Juvenile Justice Bulletin, June 2000. Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.

This article, written for the U.S. Department of Justice, summarizes the Incredible Years program, methodologies, and efficacy. Schools interested in adopting the Incredible Years training series will find this article to be a good starting point. Following a reading of this article, interested readers might consider acquiring the Incredible Years materials from the websites below.

Web site:

http://www.son.washington.edu/centers/parenting-clinic/partners_project.asp
This is the site for the University of Washington Parenting Clinic. Information regarding school activities, interventions, grants, evaluation tools, and publications can be found here.

www.incredibleyears.com
Whereas the University of Washington Parenting Clinic website’s focus is primarily on grants and research, this site provides information on ordering Incredible Years books and schedules for related workshops. Agencies and schools can also find information on this site about implementing the Incredible Years program.

