Module 4

Parent Education and Family Intervention

PowerPoint Reference List

Anastopoulos, A.D., & Farley, S. (2003). A cognitive-behavioral training program for

parents of children with attention-deficit/hyperactivity disorder. In Kazdin, A.E., & Farley, S. (Eds.), Evidence-Based Psychotherapies for Children and

 Adolescents (pp.187-193). New York: Guilford Press
Bronstein, P., Duncan, P., Clauson, J., Abrams, C. L., Yannett, N., Ginsburg, G. et al. (1988). Preventing middle school adjustment problems for children from lower income families: A program for aware parenting. Journal of Applied Developmental Psychology, 19, 1299-1352.

Christenson, S. L. (1995). Families and schools: What is the role of the school psychologist? School Psychology Quarterly, 10, 118-132

Christenson, S. L., Carlson, C., & Valdez, C. R. (2002). Evidence-based intervention in school psychology: Opportunities, challenges, and cautions. Journal of School Psychology, 17, 466-474.

Conference on the Future of School Psychology (2002). Future of School Psychology. Retrieved electronically 3/1/07 from http://www.indiana.edu/%7Efutures/resources.html
Hawkins and Catalano, (2002) Guiding Good Choices. South Deerfield, MA: Channing Bete.
Henggeler, S.W., Mihalic, S.F., Rone, L., Thomas, C. & Timmons-Mitchell, J. (1998).

Multisystemic Therapy: Blueprints for Violence Prevention, Book Six. Boulder, CO: Center for the Study and Prevention of Violence, Institute of Behavioral Science, University of Colorado.

Kazdin A. E. (2005). Parent Management Training: Treatment for Oppositional, Aggressive and Antisocial Behavior in Children and Adolescents. New York: Guilford Press.
Kazdin, A. E., Esveldt-Dawson, K., French, N. H., & Unis, A. S. (1987). Effects of parent management training and problem-solving skills training combined in the treatment of antisocial child behavior. American Academy of Child and Adolescent Psychiatry, 26, 416-424.

Kazdin, A. E., Siegel, T. C., & Bass, D. (1992). Cognitive problem-solving skills training and parent management training in the treatment of antisocial behavior in children. Journal of Consulting and Clinical Psychology, 60, 733-747.

National Association of School Psychologists (2000). Professional conduct manual, 3rd edition. Bethesda, MD: author.

Saunders, M.R. (1999). Triple P – Positive Parenting Program: Towards an empirically validated multilevel parenting and family support strategy for the prevention of behavior and emotional problems in children. Clinical Child and Family Psychology Review, 2, 71-90.

Sayger, T. V., Horne, A. M., Walker, L. M., & Passmore, J. L. (1988). Social learning family therapy with aggressive children: Treatment outcome and maintenance. Journal of Family Psychology, 1, 261-285.

Spoth, R. L., Redmond, C., & Shinn, C. (2000). Reducing adolescents’ aggressive and hostile behaviors: Randomized trial effects of a brief family intervention 4 years past baseline. Archives of Pediatrics and Adolescent Medicine, 154, 1248-1257.
Ysseldyke, J. E., Burns, M., Dawson, P., Kelley, B., Morrison, D., Ortiz, S., Rosenfield, S., & Telzrow, C. (2006). School psychology: A Blueprint for training and practice III. Bethesda, MD: National Association of School Psychologists.

Module 4

Parent Education and Family Intervention

Website Resources for Research-Based Parent Education and Family Intervention Programs/Practices

In the past several years, much information regarding parenting education and intervention has become available. The following websites have been recommended in respected publications and by professional organizations. They were selected because they identify research-based interventions or provide access to research or other information that may be useful in order to determine whether an intervention or practice is supported by research.

Center for Effective Collaboration and Practice (CECP)

http://cecp.air.org
CECP (directed by David Osher) is part of the American Institutes for Research and is funded by the Office of Special Education Programs (OSEP), the U.S. Department of Education, the Center for Mental Health Services, and the U.S. Department of Health and Human Services with the goal of “foster[ing] the development and the adjustment of children with or at risk of developing serious emotional disturbance”. Documents in the areas of child welfare, cultural competence, families, juvenile justice, mental health, school violence prevention and intervention, and schools and special education are available on the website. A listing of “Prevention Strategies that Work” as well as “Promising Practice in Children’s Mental Health” is also available along with information on other aspects of prevention (including assessment).

Center for the Study and Prevention of Violence (CSPV): Blueprints for Violence Prevention

http://www.colorado.edu/cspv/blueprints/index.html
Started in 1996 by the CSPV at University of Colorado at Boulder to evaluate violence prevention programs and identify those that, based on “strict scientific standards”, are effective in reducing violent crime, aggression, delinquency, and substance abuse. Provides a list of 11 effective and 21 “promising” prevention and intervention programs. Also has a chart that looks at the effectiveness ratings of several different programs across several sources that have similarly evaluated program effectiveness.

The Collaborative for Academic, Social, and Emotional Learning (CASEL)

www.casel.org
Directed by Robert Weissberg at the University of Illinois at Chicago, CASEL’s website has several resources. The first is a publication entitled “Safe and Sound: An Educational Leader’s Guide to Evidence-Based Social and Emotional Learning (SEL) Programs”. This includes a document that gives background on SEL and a rating table of 80 SEL programs as well as a separate document that summarizes each of these 80 programs. Other documents supportive of effective implementation of SEL programs are provided. Additionally, CASEL provides a listserv to “keep scientists, practitioners, educators, and interested citizens up-to-date on issues and news related to social and emotional learning”. Through this listserv (or available on the website) is a monthly e-newsletter “CASEL Connections” that regularly includes research, practice, and policy updates.

National Institute of Drug Abuse (NIDA)

http://www.nida.nih.gov/prevention/prevopen.html
This website accesses the booklet “Preventing Drug Use among Children and Adolescents: A Research-Based Guide for Parents, Educators, and Community Leaders, Second Edition”. Principles for effective drug abuse prevention and a list of research-based drug abuse prevention programs – at the universal, selective, and indicated levels are available in this guide.

OSEP Technical Assistance Center on Positive Behavioral Interventions and Supports (PBIS)

http://pbis.org/english/default.htm
The Center is funded by a grant from the US Department of Education, Office of Special Education Programs, and is administered from the University of Oregon in Eugene. Four additional partners are involved, University of Kansas, University of Kentucky, University of Missouri and University of South Florida. The website provides descriptions of positive behavior support at the school, classroom, individual, and family levels. In addition, power point presentations on Positive Behavior Support (PBS), a PBS newsletter, assessment tools, and links to other websites are available.

The Promising Practices Network on Children, Families, and Communities

http://www.promisingpractices.net
Operated by the RAND Corporation in conjunction with the Colorado Foundation for Families and Children, the Family and Community Trust, the Family Connection Partnership, and the Foundation Consortium for California’s Children & Youth, this website “highlights programs and practices that credible research indicates are effective in improving outcomes for children, youth, and families”. It includes a listing of “proven and promising” programs, access to research (topic areas include: healthy and safe children, children ready for school, children succeeding in school, strong families, and self-sufficient families), and suggestions for effectively implementing programs.

SAMHSA Model Programs: Effective Substance Abuse and Mental Health Programs for Every Community

http://nrepp.samhsa.gov/index.htm (SAMHSA’s National Registry of Evidence-Based Programs and Practices)

http://www.modelprograms.samhsa.gov
This site was developed by the US Department of Health and Human Services Substance Abuse and Mental Health Services Administration. It provides a listing of Promising, Effective, and Model evidence-based programs reviewed by the National Registry of Effective Programs. The list can be searched based on the following categories: academic achievement, alcohol use/abuse, antisocial/aggressive behavior, HIV/AIDS, illegal drugs, psychological trauma, social and emotional competency, tobacco, and violence. It also has links to the programs themselves as well as to publications about prevention (including an E-newsletter about the SAMHSA model programs). Programs can be added to this list.

Society for Clinical Child and Adolescent Psychology, Division 53, American Psychological Association

www.clinicalchildpsychology.org
This website has a link to a page with a listing of evidence-based treatments for children and adolescents in the areas of anxiety disorders, depression, ADHD, and conduct disorder/oppositional problems. It gives an overview of each of the problem areas along with a listing of “best-supported” and “promising” programs.

Strengthening America’s Families: Effective Family Programs for Prevention of Delinquency

http://www.strengtheningfamilies.org/
This website is funded by the Office of Juvenile Justice and Delinquency Prevention (OJJDP) in conjunction with the Substance Abuse and Mental Health Service’s Center for Substance Abuse Prevention (CSAP). Based on review of delinquency prevention program descriptions submitted by the program developers, committees of “nationally known experts” determined the status of the program (Exemplary I, Exemplary II, Model, and Promising). Principles of effective programs, lists of effective programs, and links to more information on these programs are available through this website.

U.S. Department of Education Safe, Disciplined, and Drug-Free Schools Expert Panel: Safe, Disciplined, and Drug-Free Schools Programs

http://www.ed.gov/admins/lead/safety/exemplary01/index.html
This website provides access to the document “U.S. Department of Education Safe, Disciplined, and Drug-Free Schools Expert Panel: Safe, Disciplined, and Drug-Free Schools Programs 2001”. Description of the criteria used to determine (by the expert panel) whether programs were “exemplary” or “promising” is provided in this document along with a listing of exemplary and promising programs.

Youth Violence Report of the Surgeon General

http://www.surgeongeneral.gov/library/youthviolence/report.html
This report, a collaboration between the Centers for Disease Control and Prevention, the National institutes of Health, and the Substance Abuse and Mental Health Services Administration, gives a description of how information was gathered in order to classify youth violence prevention programs as “model”, “promising”, and “does not work”. A list of programs that fall in each category is also provided.

Module 4

Parent Education and Family Intervention

SAMPLE CITED PROGRAMS

These programs were chosen because at least two sources cited them as being effective based on research and there were materials/training available. Parent education programs can be implemented in the school setting. Family intervention programs are most likely available in the community, but should be seen as an important referral resource for school psychologists. Contact and web-based information is given below.

Parent Education

Guiding Good Choices

· Materials and Training:

Channing Bete Company

One Community Place

South Deerfield, MA 01373-0200

Phone:1-800-499-6464

Email: custosvc@channing-bete.com
Website: sss.channing-bete.com/prevention-programs/guidinggoodchoices

· Program Research:

J. David Hawkins, Ph.D.

University of Washington

Social Development Research Group

9275 3rd Avenue, NE, Suite 401

Seattle, WA 98115

Phone: 206-685-1997

Fax: 206-5423-4507

Email: sdrg@u.washington.edu
Website: depts.washington.edu/sdrg

Strengthening Families Program for Parents and Youth 10-14

· Training Information:

Catherine Webb

Iowa State University Extension to Families

2625 North Loop Drive

Ames, IA 50011-1260

Phone: 515-294-1426

Fax: 515-294-3613

 Email: cwebb@iastate.ed/sfp
 Website: www.extension.iastate.edu/sfp
· General Program Information:

Virginia Molgaard, Ph.D.

Institute for Social and Behavioral Research

Iowa State University

ISU Research Park, Bld. 2, Suite 500

2625 North Loop Drive

Ames, IA 50011-1260

Phone: 515-294-8762

Fax: 515-294-8762

Email: vmolgaar@iastate.edu
Website: www.extension.iastate.edu/sfp
 Family Intervention

Multisystemic Therapy

· Program Development:

Marshall Swenson, MSW, MBA

MST Services, Inc.

710 J. Dodds Boulevard

Mount Pleasant, SC 29464

Phone: 843-856-8226

Fax: 843-856-8227

Email: marshall.swenson@mstservices.com
Website: www.mstservcies.com or www.mstinstitute.org
· Research Information:

Scott W. Henggeler, Ph.D.

Family Services Research Center

Department of Psychiatry and Behavioral Sciences

Medical University of South Carolina

171 Ashley Avenue

Charleston, SC, 29425-0742

Phone: 843-876-1800

Fax: 843-876-1808

Email: henggesw@musc.edu
Website: www.musc.edu

