FI Handout 10

Social Learning Family Therapy

Goals:

· Reduce aggression of targeted students at home and in school;

· Positive changes in the family environment including increased family cohesion, increased empathy, more positive family relationships, and decreased family conflict; and

· Improved family problem-solving strategies.

Format
(1) Pre-test with:

· CBCL

· Beavers-Timberlawn Family Evaluation Scale

· Family Problem-solving Behavior Coding

· Family Environment Scale

(2) Through the treatment period, have parents and teachers maintain

· Daily Behavior Checklist

· Parent Daily Report

(3) Conduct 10 weekly sessions with parents on:

· Appropriate consequences (time out, loss of privileges);

· Reinforcement (allowance, point systems);

· School consultation and involvement;

· Methods to encourage children;

· Self-control and self-regulation;

· Setting-up for success;

· Family communication; and

· Generalizing skills.

(4) Post-test nine to twelve months later using the:

· CBCL

· Beavers-Timberlawn Family Evaluation Scale

· Family Problem-solving Behavior Coding

· Family Environment Scale
