

National Center for **Research** on
Rural Education (R²Ed)

R²Ed Working Paper 2013-7

A Quantitative Synthesis of Family Engagement Interventions: A Preliminary Examination in Rural Context¹

Tyler E. Smith, Zachary R. Myers, Amanda L. Moen, Elizabeth Moorman Kim & Susan M. Sheridan

November, 2013

¹Development of this working paper was completed at the National Center for Research on Rural Education (R²Ed), funded by a grant from the U.S. Department of Education's Institute of Educational Sciences (R305A120144). The paper was presented originally by the authors at the 2013 Rural Futures Conference. The statements made herein are those of the developers and are not meant to represent opinions or policies of the funding agency.

R²Ed working papers are available online at r2ed.unl.edu/resources_workingpapers.shtml

Recommended citation:

Smith, T. E., Myers, Z. R., Moen, A. L., Moorman Kim, E., & Sheridan, S. M. (2013). A quantitative synthesis of family engagement interventions: A preliminary examination of rural context (R²Ed Working Paper No. 2013-7). Retrieved from the National Center for Research on Rural Education: r2ed.unl.edu

Introduction

- Family participation in a child's education has repeatedly been shown to be important to a child's social, emotional, behavioral and academic outcomes (Fan & Chen, 2001; Henderson & Map, 2002).
- In a rural school where resources are often limited, family engagement can be especially beneficial (Witte & Sheridan, 2011).
- Supportive family-school relationships are one of the most significant factors in promoting success for high-performing, high-needs schools (Barley & Beesley, 2007).
- Rigorous research regarding family school partnerships in rural settings has been limited, and there is not a cohesive or full understanding of family school partnerships in that setting (Semke & Sheridan, 2011).
- The current study is part of a larger quantitative synthesis of family engagement interventions.
- The purpose of the study is to (1) explore the prevalence of family engagement interventions in rural settings and (2) examine the specific intervention strategies that have been used to engage families in rural settings.

Distinction Between Parent Involvement and Family School Partnerships

- Data presented is drawn from two distinct models of family engagement interventions: Parent involvement and family engagement.
 - ***Parent involvement models*** are defined as programs emphasizing the participation of significant caregivers in activities promoting the educational process of children to support their academic and social well-being (Fishel & Ramirez, 2005).
 - Parent involvement focuses on ***structure***, and what each system (home and school) does in isolation (e.g., home literacy practices, Jordan et al., 2000; communications about school, Kelley & McCain, 1995; household rules and routines, Webster-Stratton et al., 2001).
 - ***Family-school partnerships*** are distinct from parent involvement. They are child-focused approaches wherein families and professionals cooperate, coordinate, and collaborate to enhance opportunities and success for children and adolescents across social, emotional, behavioral, and academic domains (Albright & Weissberg, 2010; Downer & Myers, 2010; Lines, Miller, & Arthur-Stanley, 2010).
 - Family-school partnership models emphasize the bidirectional ***relationship*** between families and schools, and purport to enhance student outcomes through the development of cross-system supports and continuities across settings.

Research Needs and Purpose of Present Review

- The present study is a preliminary look at a much larger data set that is currently being coded by trained individuals.
- Little is currently known regarding the frequency and types of setting variables reported in empirical journals, books, dissertations, and theses.

Research Questions

1. How often are engagement studies occurring in rural settings compared to other settings (i.e., urban, heterogeneous)?
2. What specific *structural* intervention strategies (i.e., behavioral management, school involvement, etc.) are being used to engage families in rural settings?
3. What specific *relational* intervention strategies (i.e., parent-child relationship, parent-teacher relationship, etc.) are being used to engage families in rural settings?

Method

Sample

- Parent involvement and family-school partnership intervention studies ($n = 76$) are reviewed in the present study.

Coding Variables

- Type of intervention (parent involvement, family-school partnership)
- Relational/structural components of the intervention
- Sample and setting characteristics

Coding Procedures

- Six trained individuals coded the studies.
- Regular meetings were held to address questions, minimize drift, discuss discrepancies, and reach consensus.

Study Selection

- A broad search of the literature yielded over 27,000 abstracts
- Multiple approaches were used to identify the relevant literature (1979-2011):

- Reference databases (i.e., ERIC, PsycINFO)
- Hand searches of journals
- Abstracts are being subjected to a coding process by researchers, and studies that meet the following criteria for inclusion are being retrieved:
 - Investigated parent involvement (Fishel & Ramirez, 2005) or family-school partnership (Christenson & Sheridan, 2001) up to or including Grade 12
 - Presented outcomes for children, parents, teachers, schools, communities, or partnerships
 - Occurred in a naturalistic, not laboratory setting
- Retrieved studies are being further reviewed to determine their fit to study criteria.

Results

- **Research Question 1:** How often are engagement studies occurring in rural settings compared to other settings (i.e., urban, heterogeneous)?
 - Nearly half of coded studies did not report setting variables (see Figure 1). Engagement studies are much more likely to occur in urban settings in comparison to rural studies.
- **Research Question 2:** What specific *structural* intervention strategies (i.e., behavioral management, school involvement, etc.) are being used to engage families in rural settings?
 - Of the studies that assessed structural strategies, more than three-fourths (83%) assessed behavioral management techniques, while one-half of studies assessed planning and problem-solving strategies (see Figure 2). Surprisingly, less than 20% of studies assessed school-based involvement.
- **Research Question 3:** What specific *relational* strategies (i.e., parent-teacher relationships, parent-child relationships, etc.) are being used to engage families in rural settings?
 - Of the studies that assessed relational strategies, one-half assessed parent-child relationships (see Figure 3). All other relational strategies were assessed by less than 20% of the studies.

Discussion

- Overall, many studies are not reporting setting variables, making it difficult to exhaustively investigate rural characteristics.
- Additionally, the majority of engagement studies are occurring in other settings besides rural (i.e., urban) indicating a need for family engagement studies in rural areas.
- Based on our subsample of engagement studies conducted in rural settings:
 - Behavioral management and planning and problem solving structural strategies are most likely to be assessed, indicating a need for research investigating other types of structural strategies (i.e., school-based involvement, communication to parent, etc.).
 - Parent-child relationship relational strategies are most likely to be assessed indicating a need for research focusing on other types of relational strategies (i.e., parent-teacher relationship, conjoint practices, etc.)

Limitations

- Results reported are preliminary and from a much larger database that is currently being coded.
- A lack of studies reported in rural settings makes it difficult to validate the current findings.
- Our definition of “rural” may mask unique characteristics (i.e., population, location, etc.) specific to different types of rural settings.

References

- Albright, M. I., & Weissberg, R. P. (2010). Family-school partnerships to promote social and emotional learning. In Christenson, S. L., & Reschly, A. L. (Eds.), *Handbook of School-Family Partnerships* (pp. 246-265). New York, NY: Routledge.
- Barley, Z. A., & Beesley, A. D. (2007). Rural school success: What can we learn? *Journal of Research in Rural Education*, 22, 1-16.
- Christenson, S. L., & Sheridan, S. M. (2001). *Schools and families: Creating essential connections for learning*. New York, NY: Guilford Press.
- Downer, J. T., & Myers, S. S. (2010). Application of a developmental/ecological model to family-school partnerships. In S. L. Christenson & A. L. Reschly (Eds.), *Handbook of School-Family Partnerships* (pp. 3-29). New York, NY: Routledge.
- Fan, X., & Chen, M. (2001). Parental involvement and students' academic achievement: A meta-analysis. *Educational Psychology Review*, 13, 1-22.
- Fishel, M., & Ramirez, L. (2005). Evidence-based parent involvement interventions with school-aged children. *School Psychology Quarterly*, 20, 371-402.
- Henderson, A. T. & Mapp, K. L. (2002). *A new wave of evidence: The impact of school, family, and community connections on student achievement*. Austin, TX: Southwest Educational Development Laboratory.
- Jordan, G. E., Snow, C. E., & Porche, M. V. (2000). Project EASE: The effect of a family literacy project on kindergarten students' early literacy skills. *Reading Research Quarterly*, 35(4), 524-546.
- Kelley, M., & McCain, A. (1995). Promoting academic performance in inattentive children: The relative efficacy of school-home notes with and without response cost. *Behavior Modification*, 19, 357-375.
- Lines, C., Miller, G. E., & Arthur-Stanley, A. (2011). *The power of family-school partnering (FSP): A practical guide for school mental health professionals and educators*. New York, NY: Routledge/Taylor & Francis Group.
- Prater, D. L., Bermudez, A. B., & Owens, E. (1997). Examining parental involvement in rural, urban, and suburban schools. *Journal of Research in Rural Education*, 13, 72-75.
- Semke, C. A., & Sheridan, S.M. (2011). *Family-school connections in rural education settings: A systematic review of the empirical literature*. Manuscript submitted for publication.
- Webster-Stratton, C. The Incredible Years: Parents, teachers, and children training series, leader's guide. Seattle, WA: Author; 2001.

Witte A. L., & Sheridan, S. M. (2011). Family engagement in rural schools (R²Ed Working Paper No. 2011-2). Retrieved from the National Center for Research on Rural Education website: <http://r2ed.unl.edu>

Figure 1. Percentage of Setting Variables in Coded Engagement Studies

Figure 2. Percentage of Structural Strategies Used

Figure 3. Percentage of Relational Strategies Used