

A Mixed-Method Study of Peer Network Interventions in Secondary Schools

Erik W. Carter, Karen Gardner,
Heartley Huber, and Jenny Redding
Vanderbilt University

Session Overview

- Overview of the CSESA Project
- Promoting Social Competence and Connections
 - Developing an Initial Intervention Model
 - Listening to and Learning from Stakeholders
- Peer Network Interventions
- Findings from Two Pilot Studies of Peer Network Interventions
- Exploring a Comprehensive Intervention Model
- Discussion

What is CSESA?

- Center on Secondary Education for Students with Autism Spectrum Disorders (ASD)
 - Funded by the Department of Education to develop and study a comprehensive high school program for students on the autism spectrum

What is CSESA?

Social Competence

Structured social skills instruction
(Social Competence Intervention)

Peer support
Peer networks

**Transition &
Families**

Academic

**Promoting
Responsibility,
Independence, Self-
Management (PRISM)**

National Professional Development Center on Autism (NPDC)
(building teams at the school, assessing program quality,
training & coaching)

The Big Picture

CSESA in the Schools: Our Hopes

School

- Support an educational environment that works for all students
- Facilitate a positive and safe learning environment

School Staff

- Access to high quality professional development
- Partnership with UNC CSESA team

Students with ASD

- Access to evidence-based practices and interventions
- Potential for improved immediate and post-secondary outcomes

Other Students

- Opportunities to participate in peer-mediated approaches and service learning opportunities
- Potential for carry-over effects

Families

- Regular participation in CSESA process and education planning

Why is CSESA important?

Children with Disabilities Tend to Get Older with Each Passing Year

Why is CSESA important?

It's hard to get that consistency, making sure everybody's following. That's a lot of people to get on the same page. Everybody's willing to try stuff, but we're not all using the same language, and that's confusing for somebody to work with that many people.

-Administrator

[After high school] they are completely without any supports at that point, and from then on their world seems to get smaller and smaller the child is almost always at home.

-Teacher

Individuals with ASD have poorer outcomes compared to individuals with other disabilities – even the individuals with ASD graduating from the general curriculum with a diploma.

...nearly 80% still live at home, almost half have no jobs or postsecondary training, 40% never have contact with friends, 17% never feel hopeful about the future, 21% never engage in outside activities, and many experience a decrease in insurance coverage and therapy services.

– Paul Shattuck

Promoting Social Competence and Connections

Exploring the promise and possibilities
of peer-mediated interventions for
adolescents with ASD

Adolescent Peer Relationships

Frequently sees friends outside of school:

Intellectual Disability

Multiple Disabilities

Autism

Never or rarely receives phone calls from friends:

Intellectual Disability

Multiple Disabilities

Autism

Have NOT been invited to other youth's social activities during the past year:

Intellectual Disability

Multiple Disabilities

Autism

www.nlts2.com

Year 1: CSESA Study

- Focus Groups and Individual Interviews
 - With school personnel, community stakeholders, youth and young adults with ASD, and family members
 - Revised and refined components from feedback
- Pilot Studies
 - Each site tried at least one component in a high school
 - Collected data from school staff, families, and students
 - Further revised and refined components

Literature Review & School Partnerships

- Chung, Y., & Carter, E. W. (2013). Promoting peer interactions in inclusive classrooms for students with speech-generating devices. *Research and Practice for Persons with Severe Disabilities*, 32, 94-109.
- Carter, E. W., Sisco, L. G., Chung, Y., & Stanton-Chapman, T. (2010). Peer interactions of students with intellectual disabilities and/or autism: A map of the intervention literature. *Research and Practice for Persons with Severe Disabilities*, 35, 63-79.
- Carter, E. W., & Hughes, C. (2005). Increasing social interaction among adolescents with intellectual disabilities and their general education peers: *Effective interventions*. *Research and Practice for Persons with Severe Disabilities*, 30, 179-193.

CSESA Peer and Social Component (PASC)

Initial Peer and Social Component (PASC) Model

CSESA Peer and Social Component (PASC)

PLANNING

1. Assess Student's Social-Related Needs

Incorporate input from stakeholders (e.g., teachers, parents, youth, and other team members), assessments (e.g., SSiS, VABS, social contact data), and IEP to identify key needs.

*Although other data sources could be considered, educators will draw upon social and communication measures already used within the project.

2. Craft Social-Focused Goals

Write social-related intervention goals to address both short- and long-term social needs and identify school contexts in which those goals can be addressed.

*Social-focused goals would be articulated as part of the GAS process so progress could be monitored.

3. Select Intervention Approach(es) and Contexts

Determine which strategy(ies) are best aligned with the students' social needs, their characteristics, and the settings in which they spend their school day.

*Although intervention responses should be individualized, every student in the project would receive some type of peer-mediated intervention; only some students would participate in the SCI-H.

Implement Peer-Mediated Interventions

All students participate in *at least one* type of peer-mediated intervention during the academic year, taking one or more of the following types:

- A. Peer Networks:** Students interact in facilitated small groups in regular meetings held outside of instructional time
- B. Peer Support Arrangements:** Peers provide academic and social support in an inclusive general education classroom
- C. Peer Partner Programs:** Peers interact with and support students in special education classrooms as part of a credit or volunteer program

Peer-Mediated Intervention Components Include:

Implement Group-Based Social Skill Instruction

Some students participate in the semester-long Social Competence Intervention led by school staff

This cognitive-behavioral social skills training program, the SCI-H, consists of five units, with a range of five to eight 45-minute lessons per unit. Each unit offers introductory material, modeling, structured practice, and naturalistic practice. Additionally, review activities and homework are included to provide practice and review of previously learned skills and opportunities to generalize skills to real life situations.

The five units are

- Facial expressions

IMPLEMENTATION

PASC Intervention Process

1. Assess student's social-related needs
2. Craft social-focused goals
3. Select intervention approach(es) and contexts
4. Identify and provide training to facilitators
5. Implement the social-focused intervention
6. Involve families
7. Collect data to evaluate student progress

Focus Group and Individual Interviews

- Nine focus groups (involving 61 stakeholders)
 - Three with educators and administrators
 - Four with parents of children with ASD
 - Two with community representatives and providers
- Individual interviews (involving 33 youth and young adults with ASD)

Focus Group and Individual Interviews

- Semi-Structured Interview Protocol
- Interview Options: in-person, live video, web-chat, e-mail
- Audio-recorded and transcribed
- Research Questions
 - How do key stakeholders understand the concept of "social competence and social connections" and its importance within the high school curriculum?
 - What factors might impact the development of social competence and connections for high school students with ASD?
 - How should school services and supports be optimally designed to promote social competence in effective and socially valid ways?
 - How should such interventions be addressed alongside other transition priorities within a comprehensive intervention approach?

Analysis Team prepares transcripts for nVivo, makes exact copies of project for the four coders, and sets target dates for the process below

Coders 1 & 2

Individually code same 2 transcripts to identify initial codes and themes

Coders 3 & 4

Individually code same 2 transcripts to identify initial codes and themes

Analysis Team meets to share initial coding framework and definitions, receive feedback from other coders, and make coding and question revisions

Coders 1 & 2

Individually code next 2 transcripts, building upon initial coding framework

Coders 3 & 4

Individually code next 2 transcripts, building upon initial coding framework

Analysis Team meets to share initial coding framework and definitions, receive feedback from other coders, and make coding and question revisions

Coders 1 & 2

Individually code remaining 5 transcripts, revising as needed

Coders 3 & 4

Individually code remaining 5 transcripts, revising as needed

Analysis Team meets to share the updated coding framework for Q1, Q2, and Q3; and finalize themes and definitions

Last review of all transcripts using the final framework

Feedback on overall themes and definitions to be provided by **Vanderbilt Team**

Manuscript drafted

External feedback on manuscript to be provided by **CSEA Focus Group Team**

Manuscript submitted for publication consideration

Stakeholder Views on Indicators of Social Success

1. Acceptance from others
2. Communication and social skills (e.g., personal space, volume, initiating, responding, reciprocity, topic appropriateness)
3. Internal processes (e.g., accepting criticism, empathy, perspective taking, forgiveness)
4. Self-determination (e.g., self-awareness, self-knowledge, self-acceptance)
5. Confidence
6. Capacity to learn from peers
7. Valuing social skills and interactions
8. Relationships (with a broad range of individuals)
9. Friendship (with peers)

Stakeholder Recommended Strategies for Promoting Social Skills and Connections

1. Begin intervention and awareness efforts **as early as possible** to ensure positive outcomes
2. Ensure strong support exists among **school leaders** and promote schoolwide commitment
3. Make sure intervention and/or programming efforts have the **buy-in of all stakeholders**
4. Reflect on the school's capacity and ensure interventions are **sustainable and feasible**
5. **Actively promote awareness** and positive views about disability (and ASD specifically) widely
6. **Involve families** in meaningful ways responsive to the strengths and needs of each family
7. Identify each student's social-related needs, strengths, and goals using **meaningful assessment** procedures
8. Consider how issues of **privacy and disability disclosure** will be addressed
9. Decide with a **planning team** how the intervention will be implemented and by whom
10. Decide on avenues for **recruiting peers** and qualities they should possess
11. **Orient peers** to their roles and responsibilities within any intervention efforts
12. **Consider the contexts** for interventions and how opportunities for interaction will be designed
13. Make sure students with ASD receive effective instruction to **build social competence**
14. **Consider generalization** at the beginning of and throughout intervention efforts

	Community		Educators			Family Members					
	A	B	A	B	C	A	B	C	D	All	Groups
Starting early	0	2	1	0	9	0	0	0	0	12	3
Leadership of schools	2	1	6	5	3	0	5	2	6	30	8
Buy-in of stakeholders	12	12	16	18	8	5	8	5	14	98	9
Capacity of school	4	5	1	2	6	1	4	1	1	25	9
Promote awareness	15	5	7	4	4	8	21	15	12	91	9
Involvement of family	1	6	4	5	5	10	7	10	6	54	9
Assessment of needs	5	11	4	6	0	4	4	1	1	36	8
Disclosure of disability	2	1	5	0	4	6	13	9	2	42	8
Implementation of interventions	5	7	8	4	4	3	7	3	2	43	9
Recruitment of peers	11	4	6	5	1	3	6	0	0	36	7
Equipping of peers	9	18	16	7	2	9	7	4	2	74	9
Nature of opportunities	4	10	10	10	2	3	12	1	7	59	9
Skills of students	2	3	1	3	2	0	3	0	0	14	6
Issues of generalization	0	0	4	2	0	0	1	1	0	8	4

CSESA Peer and Social Component (PASC)

Initial Peer and Social Component (PASC) Model

Peer Network Interventions

What is a Peer Network?

- A social group of students established around a student with a disability that
 - Meets weekly to talk, participate in a shared activity, and discuss interactions that occur outside the group
 - Helps the student become more involved in everyday school life
 - Receives regular feedback and guidance from an adult facilitator

Peer Network Strategies to Foster Social Connections Among Adolescents With and Without Severe Disabilities

Erik W. Carter, Jennifer Asmus, Colleen K. Moss, Molly Cooney, Katie Weir, Lori Vincent, Tiffany Born, Julia M. Hochman, Kristen Bottema-Beutel, and Ethan Fesperman

TEACHING Exceptional Children, Vol. 46, No. 2, pp. 51-59, Copyright 2013 CEC

Goals of the Peer Network

- Provide a intentional way for a student with a disability to meet new people and, hopefully, make new friends
- Increase the number of peers with whom a student with a disability regularly interacts
- Provide peers with opportunities to get to know a student with a disability
- Increase school participation of a student with a disability
- Help develop relationships that will last beyond the semester
- May increase independence

Basic Steps for Implementing a Peer Network

1. Identify interested students with a disability
2. Identify a network facilitator (teacher, paraprofessional, counselor, etc.)
3. Invite 3-6 peers to join the group
4. Hold an initial orientation meeting
5. Facilitate regular peer network meetings
 - Arrange a shared activity in which all members of the group can participate and enjoy
 - Check-in on weekly social contacts
 - Encourage expansion of the network
6. Provide feedback and support
7. Fade adult support and maintain the network

Training for Adult Facilitators

- Orientation to the project and their role in implementing peer networks
- Ongoing coaching throughout the project
- Additional support as needed

Weekly Meeting Elements

- These meetings provide a venue for...
 - Peer network members, including the student with a disability, to interact and informally discuss weekly interactions
 - Modeling and facilitating peer interactions
 - Peers and the student with a disability to consider how to extend the Peer Network beyond the school day
- Social time and/or activities
 - Card games, board games
 - Basic cooking activities (Trail Mix, Nachos, S' mores)
 - Sports/outdoor activities
 - Eating lunch

Importance of the Weekly Social Interactions

- Informally scheduled interactions between the student with a disability and peer partners throughout the week
- Weekly social contacts are intended to
 - Increase the number of interactions between the student with a disability, peer partners, and possibly other students
 - Increase participation of the student with a disability at school events
 - Promote the development of relationships

Findings From Two Peer Network Pilot Interventions

Participants

- 6 high school students with ASD
 - Male
 - Ages 14-18
 - 2 African-American, 2 European-American, 2 Hispanic
 - 5 students had labels of intellectual disability and autism, 1 student had a medical diagnosis of Asperger's
- 4 adult facilitators
 - 1 special educator, 3 paraprofessionals
- Each group had 1-4 peers partners (students without developmental disabilities)

Setting

- Three diverse metropolitan high schools
 - 675 to 1,980 students
 - 73 to 90% of students were eligible for free or reduced-price meals
 - 29 to 68% of students were Black
 - 23 to 24% of students were White
 - 6 to 39% of students were Hispanic
- Four networks met during a 30-min lunch period
- Two networks met during a 30-min advisory period

Facilitator Training

- Covered each section of the peer network manual
 - Identifying social-related needs
 - Recruiting peers to be a part of the network
 - Orienting students to their roles
 - Providing ongoing facilitation of the network
 - Fading adult support
- 40-60 min individual training sessions

Peer Network Training

- Both focus student and peer partners attended orientation meetings
 - Introduction activities and shared interests
 - Discussion of goals for the group and ways to work toward goals
 - Discussion of confidentiality and respectful language
 - Suggestions on ways to interact socially
 - Scheduling of regular meeting times

Orientation Checklist

Orientation Meeting Checklist

(to be completed by the coach after the orientation meeting)

Student ID: _____

Date: _____

Total number of students at meeting: _____

Coach: _____

Circle Y (yes) or N (no) based on whether the following occurred:

1. Y N Was the focus student present?
2. Y N Were all of the peer network members in attendance? List names of peers that were present. _____
3. Y N Did the peers and student with autism (SWA) introduce themselves and participate in introductory activities appropriately (if SWA is mostly nonverbal, did the facilitator introduce him or her to the group and give non-confidential background information?)?
4. Y N Did students mention any shared interests? If so, what? _____
5. Y N Did the group discuss the goals for the group? List any goals suggested by group members. _____
6. Y N Did the group discuss ways to work toward the goals of the network?
7. Y N Did the facilitator discuss the importance of confidentiality and respectful language?
8. Y N Did the group talk about when social interactions can occur?
9. Y N Did the facilitator offer specific suggestions on ways to interact socially?
10. Y N Did the group schedule regular meetings or discuss the date of the next meeting?
11. Y N Was the facilitator present?

Comments: _____

Network Meetings

- Students participated in at least one activity or conversation together jointly chosen by students and facilitators
- Targeted social-related goal was addressed directly or indirectly
- Facilitator provided support, encouraged discussion, and gave prompts as needed to keep activity/conversation going

Fidelity Checklist

Social Network Weekly Meeting Checklist

(to be completed by the primary observer after network meetings)

Focus Student: _____

Facilitator: _____

Date: _____

Total number of students at meeting: _____

Circle Y (yes) or N (no) based on whether the following occurred:

1. Y N Was the focus student present for the majority of the network meeting? _____
2. Y N Were at least 2 of the network partners in attendance? List names of network partners who were present. _____

3. Y N Did the network partners participate in activities and/or conversation appropriately? _____
4. Y N Did the focus student participate in activities and/or conversation appropriately? _____
5. Y N Was the targeted social-related goal addressed? _____
6. Y N Was the facilitator present at least 10% of the time (3 minutes)? _____
7. Y N Did the facilitator encourage discussion and give prompts as needed to keep the activity and conversation moving along? _____
8. Y N Did the facilitator offer specific suggestions on ways to connect socially outside of the group meeting? _____
9. Y N Did the group discuss the date of the next meeting? _____
10. Y N Did network partners suggest activities or conversation topics for the next meeting? If so, what? _____

11. How many of the network partners reported having interactions with the focus student? _____

Notes:

What could have been better?

Measures

- Proximity: in a position affording the opportunity to interact socially with that person
- Support behaviors of facilitators and peers: e.g., prompts to interact with others, encouraging other peers to interact with the student, explicitly teaching or modeling specific social skills, praising communication attempts
- Social-related goal: teacher-identified social-related goal that could be addressed within the peer network group
- ★ Social interactions: any communicative behaviors including verbal (e.g., speech, electronic communication devices) or nonverbal (e.g., gestures, signs) behaviors
- ★ Social engagement: overall social engagement with peers (i.e., active, passive, or unengaged)

Experimental Design

- Multiple baseline across participants
- MBL/Withdrawal (ABAB, ABA)

In the Cafeteria

Hochman, Carter, Bottema-Beutel, Gardner, Harvey, Gustafson, & Huber (in preparation)

In the Classroom (Advisory)

Figure 1. *Percentage of intervals in which focus students were actively or passively engaged (closed squares), the focus student interacted socially with peers (closed circles), and a peer interacted socially with the focus student (open circles).*

Increases in Peer Interactions

Participant Perspectives

- Facilitator
 - “The student wants to make friends.”
 - “The student talks a lot about his peer buddies.”
 - “The peer partners learned more about special needs and their own compassion.”
- Peer
 - “The networks help[ed] me see that at times not everybody has the same point-of-view on different matters.”
 - “I've been able to communicate better with the kids, but also with other people.”
 - “My eyes are more open to my partner's needs.”

Key Findings

- Peer networks are a relatively easy (and inexpensive) way to address social-related support needs of adolescents with ASD
- Students with and without ASD benefit socially from participating in peer networks
- Peer networks substantially increase social engagement and foster social connections

Exploring a Comprehensive Intervention Model

The Big Picture

Year 2: CSESA Study

- At each site:
 - One high school
 - 7-10 students with ASD
 - CSESA Foundations + 2 components
- At Vanderbilt:
 - CSESA Foundations
 - Peer and Social Component (PASC)
 - Transition & Families

Academic

Independence
& Behavior

Social

Transition &
Families

CSESA Foundations

CSESA Model Framework

Professional Development

School/Community

Online Course, Initial Training, Transition Training, and Ongoing Coaching

Student
IEP Involvement

Family
Transitioning
Together

Equipping & Empowering

Website:

<http://csesa.fpg.unc.edu/>

CSESA
LIVE

LOGIN

Access for CSESA Schools

Search

 CSESA

The Center on Secondary Education for Students with Autism Spectrum Disorder

ABOUT THE CENTEROUR TEAMRESOURCESPARTNER WITH CSESA

CSESA Advisory Board Meeting
CSESA Advisory Board members and CSESA team members gathered in Chapel Hill, NC to talk about lessons learned from our first year pilot studies and look ahead to Year 2 and beyond.
[Read more >>](#)

More featured stories

 CSESA HIGHLIGHTS

 Learn about the CSESA social component at the ASHA Convention

 Learn about the social and transition & family components of CSESA at the DCDT conference

 NEW!!! Autism resource for high school teachers - Guide with video links

 Employment for Adults with ASD - CSESA Advisory Board Member Lori Ireland on CNBC

 Welcome to CSESA - San Diego State University

 Complexities of High School Settings - Poster about CSESA at GIC

[See all](#)

Connect with CSESA!

 Connect with CSESA!
Sign-up for eNews

 Find us on
Facebook

 Partner with CSESA!
Want to be a CSESA School?

The Center on Secondary Education for Students with Autism Spectrum Disorder (CSESA) is a research and development project funded by the U.S. Department of Education that focuses on developing, adapting, and studying a comprehensive school-based and community-based education program for high school students on the autism spectrum.

CSESA is a five year project that brings together experts in autism, secondary education, adolescence, and implementation to work in collaboration with high schools, families, adolescents with ASD, and community members.

Thank you!

- Erik Carter
 - erik.carter@vanderbilt.edu
- Karen Gardner
 - karen.gardner@vanderbilt.edu
- Heartley Huber
 - heartley.b.huber@vanderbilt.edu
- Jenny Redding Gustafson
 - jenny.redding@vanderbilt.edu

