

Rural Parents and Teachers as Partners: Preliminary Results of a Randomized Trial

Susan M. Sheridan, Gina M. Kunz, Amanda L. Witte,
Shannon R. Holmes, Michael J. Coutts & Tyler E. Smith

Nebraska Center for Research on Children, Youth, Families and Schools

Our Goals for Rural Students

Optimal
Development of:

Academic Skills

***Academic
Behaviors***

***Social Skills &
Relationships***

What Promotes Learning?

What Strengthens Learning?

School + Home *Partnerships*

Highly correlated with many positive outcomes for students, families, and teachers

- Improved academic skills and performance
- Improved academic behaviors and decreased disruptive behaviors
- Long-term academic success; school completion
- Teacher enhancement in instructional skills
- Greater parental knowledge of school functioning

What Interferes with School-Home Connections in Rural Communities?

- Lack of access to services
- Lack of specialized information
- Physical distance
- Limited interactions
- Feelings of isolation
- History of negative relationships
- Lack of perceived need; reluctance
- Stigma

Conjoint Behavioral Consultation (CBC)

A strength-based, cross-system problem-solving and decision-making model wherein parents, teachers, and other caregivers or service providers work as partners and share responsibility for promoting positive and consistent outcomes related to a child's academic, behavioral, and social-emotional development

– Sheridan & Kratochwill, 2008, p. 25

CBC Process

- Student goals and achievement are emphasized
 - Uses a data-based approach to ensure that relevant learning and behavioral goals are attained, rather than focusing on deficits
- Joint and collaborative *contributions of teachers (school) and parents (home)* are emphasized
 - Solutions are the focus, rather than blame
- Teachers and parents collaborate to:
 - Provide input in developing student learning targets
 - Cooperatively design and implement consistent plans at home and school
 - Monitor students' progress
 - Ensure achievement of student goals

Current Research Questions

- *What are the effects of CBC in rural communities on behavioral and social-emotional outcomes of students with or at risk of developing behavioral disorders?*
- *What are the effects of CBC in rural communities on parent and teacher practices, relationships, engagement, and beliefs about family-school partnerships?*

Setting and Participants

- Setting
 - Rural schools (n = 20) defined using NCES locale codes; rural and town included
 - Population < 31,000
 - Nebraska, Iowa, Kansas
- 90 K-3 students displaying externalizing behaviors and their parents
- 54 K-3 teachers

Student Demographics

	Total (n=90)	Experimental (n=58)	Control (n=32)	
Mean (SD) Age	6.9 (1.19)	6.9 (1.2)	6.69 (1.18)	
Gender (Male)	82%	83%	81%	
Disability Status	64%	66%	63%	
Ethnicity	White non-Hispanic	91%	89%	94%
	African American	2%	2%	3%
	Hispanic/Latino	6%	7%	3%
	Other	1%	2%	0%
Risk Factors	0	43%	47%	38%
	1	37%	36%	38%
	2	17%	14%	22%
	3	3%	3%	3%

Parent Demographics

		Total (n=90)	Experimental (n=58)	Control (n=32)
Mean (SD) Age		33.86 (6.79)	33.89 (7.04)	33.81 (6.44)
Household income 150% poverty		46%	41%	53%
Gender	Male	11%	9%	16%
	Female	89%	91%	84%
Education	Less than HS diploma	10%	9%	13%
	HS diploma or GED	19%	16%	25%
	Some college	40%	46%	28%
	College degree	23%	21%	25%
	Graduate coursework or degree	8%	8%	9%

CBC Procedures

Implemented via 4-stage process operationalized by semi-structured *conjoint* interviews

- Needs Identification (“Building on Strengths”)
- Needs Analysis/Plan Development (“Planning for Success”)
- Cross-setting Plan Implementation
- Plan Evaluation (“Checking and Reconnecting”)

Measures

- **Student Outcomes**

Behavior Assessment System for Children-Teacher Report (BASC); Parent Daily Report (PDR); Woodcock-Johnson Tests of Achievement (select); Dynamic Indicators of Basic Early Literacy Skills (DIBELS)

- **Parent Outcomes**

Alabama Parenting Questionnaire (APQ); Parent Teacher Relationship Scale (PTRS); Parent Competence in Problem Solving (PPPS); Parent Engagement in Consultation Scale (PECS); Parent Efficacy for Helping Children Succeed in School (PEHCSS)

- **Teacher Outcomes**

Teacher Strategies Questionnaire (TSQ); Parent Teacher Relationship Scale (PTRS); Competence in Problem Solving (TPPS); Teacher Beliefs About Parent Involvement (TBAPI)

Preliminary Analyses

- Independent group *t*-tests were used to compare mean scores between the control and treatment groups
- Repeated measures *t*-tests were used to evaluate change in scores from pre-test (wave 1) to post-test (wave 2) for the control and treatment groups

Preliminary Findings

- Preliminary results suggest promising effects of CBC for parents, teachers, and students
- Significant group differences in favor of the CBC group and improvements over time for treatment group only are evident on:
 - Teacher-reported BASC scores on the *behavioral symptoms index***
 - Parent reports* and teacher reports** of *communication*
 - Parent *engagement in consultation*** and *competence in the problem solving process***

* $p < .05$; ** $p < .01$

Preliminary Findings: Students

Significant changes over time are evident for CBC but not control students:

- Decreases on teacher-reported BASC scores of *externalizing problems***, *internalizing problems***, and *school problems*** and improvements on scores of *adaptive skills**
- Decreases in *arguing***, *noncompliant***, and *tantrum*** behaviors at home

* $p < .05$; ** $p < .01$

Preliminary Findings: Parents

- Significant group differences at post-test in favor of the CBC parents, with the treatment group reporting:
 - More *positive involvement** with their child
 - Less use of *corporal punishment***
 - Greater *feelings of interpersonal connection with the teacher**
- Significant changes over time evident for CBC but not control parents, with the treatment group reporting:
 - Decreased use of *inconsistent discipline strategies***
 - Improvements in *self-efficacy for helping their children succeed in school***

* $p < .05$; ** $p < .01$

Preliminary Findings: Teachers

Significant group differences at post-test in favor of the CBC teachers, with the treatment group reporting:

- More *effective strategy use***
- Greater *competence in the problem-solving process***
- Stronger *beliefs about the importance of parental involvement**

* $p < .05$; ** $p < .01$

Summary of Preliminary Results

- CBC appears promising for students whose behavioral challenges interfere with learning in rural schools
- Effects of CBC appear to extend beyond student outcomes to positive practices and beliefs of teachers and parents who are responsible for students' learning and adjustment
- Effects are especially encouraging given the need for effective services in rural areas for students with behavioral concerns

Early Findings within the Rural Context

For rural teachers:

- Teachers in the CBC condition reported greater use of effective strategies for addressing challenging student behavior
- *“These approaches were so classroom friendly! I am seeing tremendous success and think every school should participate in this service.”*

Early Findings within the Rural Context

For rural parents:

- Parents receiving CBC reported having a stronger connection with their children's teacher and also reported greater involvement in their children's education and greater self-efficacy for helping their child succeed
- *“The plan didn't add a lot of time; it actually took away from the work I was already doing nagging [my son]. Now instead of having a bad time, we are focusing on having good times as a family.”*

Early Findings within the Rural Context

For strengthening relationships and partnerships:

- Partnership-building strategies used by CBC consultants may effectively address family-school partnership barriers unique to rural settings:
 - small communities, perceptions and attitudes of participants based on generational histories
- Increased trust and altered negative attitudes may result from:
 - frequent contact, constructive problem solving, mutual input toward solutions, individual roles and responsibilities, and home-school communication

Early Findings within the Rural Context

- Consistent with previous research (Sheridan et al., 2012), CBC has a positive effect on children's social skills and disruptive behaviors
- Adds to the growing evidence base that CBC is an effective intervention for students, families and schools across settings (e.g., rural, urban)
- Impact on teachers and parents is at least consistent across studies, if not better for teachers and parents in rural relative to urban contexts

Research Realities and Challenges

- Physical locations of schools, homes, consultant support services
- Small school and classroom sizes
- Limited school and community resources
- Difficulty sustaining programs without resources
- Stigma associated with service access
- Cost associated with research procedures in distal locations (data collection, implementation, fidelity)
- Lack of familiarity with innovations in educational services (“word of mouth”)
- Generalization across rural settings/regions

Additional Research Challenges

- Some teachers and parents invited to participate decline
 - Teachers report little need, despite the fact that rural students entering school have been found to exhibit significantly more behavioral challenges than those in other settings (ECLS data; Sheridan et al., in submission)
 - One-third of parents whose children were ranked by teachers as having the most significant problems failed to participate
 - 40% of students nominated by teachers and meeting eligibility criteria had parents who chose not to participate
- Pressing Research Question: *What drives rural parents and teachers of students with challenging behaviors to accept or decline invitations to partner?*

Future Directions

- Moving toward scale up studies to determine application and efficacy in the context of “authentic” practice
- Continue to discern unique and specific characteristics of rural settings that impact implementation
- Explore mechanisms that influence outcomes in rural settings
- Determine the factors in rural communities that influence outcomes
- Examine means to infuse practice into natural rural school structures; focus on sustainability
- Assess long-term outcomes

THANK YOU!

For more information on CBC or this study, please contact Sue Sheridan, Gina Kunz or Amanda Witte
cyfs@unl.edu

The research reported here was supported by the Institute of Education Sciences, U.S. Department of Education, through Grant # R324A100115 to the University of Nebraska-Lincoln. The opinions expressed are those of the authors and do not represent views of the Institute or the U.S. Department of Education."

