FLP Handout 1

Evidence-Based Interventions Using Home-School Collaboration

What we know…

Model: School-based Literacy Program/Family Literacy Program

Goals:
· Enhance children’s achievement and motivation to read and write

· Increase parents’ and teachers’ interests and attitudes about literacy development

Description:

· Literacy programs are jointly implemented to actively engage parents and teachers in promoting children’s literacy

Intervention Procedures:

· School-Based Literacy Program

· Classroom literacy centers are available for children 3-5 times a week

· Teachers model activities to create interest in reading and writing such as reading aloud to children, telling stories with props, engaging children in journal writing, and encouraging children to record and practice "Very Own Words" from stories

· Teachers lead literal and interpretive discussions related to stories and used sections of the magazine Highlights for Children for activities

· Family Literacy Program

· Each parent receives a shopping bag of materials that contain a storyboard for storytelling, two spiral notebooks for journaling, a file box with blank note cards for recording "Very Own Words," a Highlights for Children magazine, and a Parent Literacy Program Handbook

· Parents read to and with the child, write in journal with the child, help the child record "Very Own Words" in the file box, and use Highlights for Children
· Parents attend literacy center time with their child periodically in the school

· Parents attend monthly group meetings with other parents, one-on-one meetings with a mentor, and keep weekly records of the activities they complete with their child

Methodological Rigor:
· Randomized block design

· Control-group comparison

· 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 significance of change assessed

· Program components documented

· Interventions manualized

· Validity of measures reported

· Null findings reported

· Program components linked to primary outcomes

Results:
· Children who received the home and school intervention outscored the children who received the school intervention only on story retelling and rewriting tests, probed recall comprehension tests, teacher ratings of reading and writing ability and interest

· Parents who implemented the home intervention reported reading and writing more often with their children and choosing to do more things with them in general than parents in the who did not implement the home intervention

· Overall, parents who took part in the Family Literacy Program reported feeling more comfortable coming to their child’s school and more self-confident about being able to help their child

Selected Reference:
Morrow, L. M. & Young, J. (1997). A family literacy program connecting school and home: Effects on attitude, motivation, and literacy achievement. Journal of Educational Psychology, 89, 736-742.

What we don’t know…

· Outcome effects with children who are not “at risk”
· Outcome effects with older participants
· Long-term follow up outcomes

