

Supported Education: Interim Results from a RCT

Michelle G. Mullen-Gonzalez, MS, CRC, CPRP University of Medicine & Dentistry of NJ Dept of Psychiatric Rehabilitation

This study was supported by a grant from the National Institute on Disability and Rehabilitation Research (Salzer, PI: H133B100037). The contents of this presentation do not necessarily represent the policy of the Department of Education, nor endorsement by the federal government.

ALINE & DENTISTRY OF NEW JERROR

Description of the Study

- First study to evaluate community-based, Supported Education for college students
- Random assignment
- Multi-site (NJ and CT)
- Two conditions
- Up to two year follow up

Intervention

- Two levels of SEd services provided
 - Enhanced
 - Basic
- Referral to a local SEd program; 5 programs are currently participating who serve over 40 colleges and universities
- Intervention is provided for up to two years

Data Collected

Participants complete assessments at baseline and twice a year for two years (n=5)

- Information includes basic demographics and:
 - CSEQ (baseline & final assessment)
 - Educational Barriers & Educational Supports
 - Hopkins Symptom Checklist
 - Recovery Assessment Scale & QOL
 - Transcripts
 - SEd program service reports

Cohorts at baseline

• Cohort 1: 22

- Completed the study in Summer 2011

• Cohort 2: 27

- Completed the study in January 2012

- Cohort 3: 24
- Cohort 4: 6
- Cohort 5: 14
- Cohort 6: 6 and still recruiting

Characteristics at Baseline

A HADICINE & DENT

Gender		
Male 29.3%	Female 67.7%	
Age	33.02 (SD= 11.16)	
18-22	24.1%	
23-30	18.8%	
31 & over	57.1%	
Marital Status		
Single 65.7%	Divorced 14.1%	
Married 14.1%	Separated 2%	

Characteristics

Race/Ethnicity White 63.3% Asian 10% African American 14.1% Other 6% Hispanic 9% **Financial Entitlements Living Situation** SSDI 20.8% Alone 17.1% SSI 14.6% Other students 9.1% VA 2% Partner/Significant Other 20.3% Parents 31.4% Children 12.3%

Baseline Mental Health Demographics

Diagnosis

Bipolar	36.5%	CMDM
Depression	30.2%	
Schizophrenia/ Schizoaffective	16.6%	
Other	6.3%	
Not yet verified	9.4%	
With 2 or more MH diagnoses	49.8%	
Age at Diagnosis	21.5 (SD=8.68)	
Hosp for Psych Condition	Yes 64.6%	No 33.3%
Age at 1st Hosp	25.34 (SD=9.33)/ 23.04 (7.024)	
Number of Psych Hosp	4.45(SD=5.24)	
Use Psych Meds	Yes 84.4%	No 13.5%

Academic Profile at Baseline

Year in School			
Freshman 29.3%	Sophomore 26.3%		
Junior 16.2%	Senior 9.1%		
Graduate 13%	Unclassified 4%		
Self-Report Grades			
A 24.2%	B-, C+ 17.2%		
A-, B+ 32.3%	C, C-, lower 9%		
B 13.1%			
Campus/ Mental Health Supports			
Psychiatrist Yes 87.6%	Disability Services No 70.8%		
Therapist Yes 69.9%	Accommodations No 74%		

NE& DENT

ð

Top Barriers to Academic Success

- Concentrating 81.3%
- Time Management 71.9%
- Maintaining Stamina 67.7%
- Memorizing Information 65.6%
- Prioritizing Tasks 65.6%
- Studying for Exams 65.6%
- Maintaining Organization 64.6%
- Managing Symptoms 61.5%

Educational Barriers Questionnaire Factor Analysis

Factor 1: Executive Functioning Skills

- Factor 2: Essential Academic Skills
- Factor 3: Logistics/Mechanics of Postsecondary Education
- Factor 4: Social Skills

Executive Functioning Subscale

Executive Functioning Subscale by Age Group

NEDICINE & DEND

AND ALISEMENTS IN OR NEW JEROS

Essential Academic Skills Subscale

Essential Academic Skills Subscale by Age Group

NEDICINE & DEND

Logistics/ Mechanics Subscale

Logistics/ Mechanics Subscale by Age Group

NEDICINE & DEND

Significant difference between 18-22 and 23-30 at baseline. F(2, 88) = 3.78, p < .05

Social Skills Subscale

Social Skills Subscale by Age Group

Symptoms & SEd

 SEd may be as helpful with symptoms as they are with developing EF or academic skills

Hopkins Symptom Checklist

Significant difference at FU2 between enhanced and basic conditions. t(37) = -2.28, p < .05

Hopkins Symptom Checklist by Age Group

NEDICINE & DEND

NERS17

Interaction between Age and Condition

NEDICINE & DEND

Hopkins at Follow-Up 1: ANCOVA with baseline Hopkins as covariate F(2,48) = 3.57, p = .04

Findings Disclaimer

- This study is still recruiting participants
- Most of the findings do not yet have sufficient power to show statistical significance
- The preliminary findings show promise to providing evidence to SEd

More Information

If you would like more information about this study or other studies on SEd, please contact:

Michelle G. Mullen-Gonzalez mullenmi@umdnj.edu