

Appendix 3. Summary of evidence for parenting programs from clearinghouse analysis

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Well Supported (CEBC)											
Coping Power Program	Child behaviour Family relationships Child development	Children aged 8-14 years whose aggression puts them at risk for later delinquency	Information unavailable	Well Supported					Exemplary		Other Reviewed Programs
Coping with Depression for Adolescents (CWDA)	Child behaviour Family relationships Child development	Adolescents aged 12-18 years with major depression and/or dysthymia	Information unavailable	Well Supported						3.7 - for recovery from depression; and self-reported symptoms of depression 3.8 - for interviewer-rated symptoms of depression 3.6 - for psychological level of functioning	Promising
Families and Schools Together (FAST)	Family relationships Child development Safety and physical wellbeing Child behaviour	Families with children aged 5-14 years at risk of experiencing school failure due to substance abuse by the child or other family members and poor family functioning	Yes		Well Supported				Model	Exemplary	3.7 - for child problem behaviours; and child social skills and academic competencies Other reviewed programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Well Supported (CEBC)											
Healthy Families America	Safety and physical wellbeing Family relationships Parent-child relationship Child development	Families at risk of negative birth outcomes including child abuse and neglect, low birth weight, substance abuse and criminal activity	Information unavailable	Well Supported	Promising			Model	Effective		
Incredible Years	Child development Parent-child relationship Child behaviour	Families with high-risk children aged 0-12 years and/or those displaying behaviour problems	Yes	Well Supported	Well Supported		Model	Exemplary I	Exemplary	3.7 - for positive and nurturing parenting; harsh, coercive and negative parenting; child behaviour problems; child positive behaviours, social competence and schools readiness skills; and teacher classroom management skills 3.6 - for parent bonding and involvement with teacher and school	Proven

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Well Supported (CEBC)											
Multidimensional Family Therapy (MDFT)	Child behaviour Child development Parent-child relationship Family relationships	Adolescents aged 11-18 with the following symptoms or problems: substance abuse or at risk, delinquent/conduct disorder, school and other behavioural problems, and both internalising and externalising symptoms	Information unavailable	Well Supported				Exemplary II	Effective	3.2 - for substance use 3.1 - for substance use-related problem severity 3.3-for abstinence from substance use; and treatment retention 3.8 - for recovery from substance use 3.5 - for risk factors for continued substance use and other problem behaviours 2.9 - for school performance; 3.6 - for delinquency 3.5 - for cost effectiveness	Other reviewed programs
Multidimensional Treatment Foster Care-Adolescents (MTFC-A)	Child behaviour Child development Family relationships Safety and physical wellbeing	Boys and girls aged 12-18 years with severe delinquency and/or severe emotional and behavioural disorders. These youth were in need of out-of-home placement and could not be adequately served in lower levels of care.	Yes	Well Supported		Top Tier	Model	Exemplary I	Exemplary	3.1 - for days in locked settings; criminal and delinquent activities; and pregnancy rates 2.8 - for substance use; and homework completion and school attendance	Other reviewed programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Well Supported (CEBC)											
Multisystemic Therapy (MST)	Child behaviour Family relationships Safety and physical wellbeing	Youth, 12-17 years old, with possible substance abuse issues who are at risk of out-of-home placement due to antisocial or delinquent behaviours and/or youth involved with the juvenile justice system	Yes	Well Supported				Model Program	Exemplary I	Exemplary	
Multisystemic Therapy for Youth with Problem Sexual Behavior (MST-PSB)	Child behaviour Family relationships Safety and physical wellbeing	Youth (and their families) when the youth has engaged in sexually abusive behaviour toward others. The offending youth must be between 10 and 17.5 years of age. Many of these youth will have been seen by the courts, although this is not an inclusionary requirement.	Yes	Well Supported							3.8 - for problem sexual behaviour; and incarceration and other out-of-home placement 3.9 - for delinquent activities other than problem sexual behaviours; mental health symptoms; and substance use 3.6 - for family and peer relations

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Well Supported (CEBC)											
Nurse Family Partnership	Safety and physical wellbeing Child development Basic child care Family relationships	First-time, low-income pregnant women. Enrolment must occur prior to 28 weeks gestation.	Yes	Well Supported	Well Supported	Top Tier	Model		Exemplary	3.5 - for maternal parental health; and childhood injuries and maltreatment 3.3 - for number of subsequent pregnancies and birth intervals 3.2 - for maternal self-sufficiency 3.4 - for school readiness	Proven
Oregon Model, Parent Management Training (PMTO)	Child behaviour Safety and physical wellbeing Child development Family relationships	Parents of children aged 2-18 years with disruptive behaviours such as conduct disorder, oppositional defiant disorder, and anti-social behaviours	Yes	Well Supported							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							Other reviewed programs
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	
Well Supported (CEBC)											
Parent Child Interaction Therapy	Parent-child relationship Child behaviour Safety and physical wellbeing	Children aged 3-6 and their primary parent/caregiver	Yes	Well Supported	Well Supported					3.2 - for parent-child interaction 3.3 - for child conduct disorders 3.1 - for parent distress 3.9 - for recurrence of physical abuse	Parent Child Interaction Therapy
Strengthening Families	Family relationships Child development Safety and physical wellbeing	The program is appropriate for any families with children aged 3-16 years	Information unavailable		Well Supported				Exemplary I	3.1 - for children's internalising and externalising behaviour; parenting practices/ parenting efficacy; and family relationships	Other reviewed programs
Trauma-Focused Cognitive-Behavioral Therapy (TF-CBT)	Safety and physical wellbeing Parent-child relationship Child development Child behaviour	Children with a known trauma history who are experiencing significant post-traumatic stress disorder (PTSD) symptoms. Also, children with depression, anxiety, and/or shame related to their traumatic exposure.	Yes	Well Supported					Exemplary	3.8 - for child behaviour problems; and child depression 3.6 - for child symptoms of post-traumatic stress disorder (PTSD) 3.7 - for child feelings of shame; and parental emotional reaction to child's experience of sexual abuse	

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Well Supported (CEBC)											
Trauma-Focused Cognitive-Behavioral Therapy (TF-CBT)	Safety and physical wellbeing Parent-child relationship Child development Child behaviour	Children with a known trauma history who are experiencing significant post-traumatic stress disorder (PTSD) symptoms. In addition, children with depression, anxiety, and/or shame related to their traumatic exposure.	Yes	Well Supported					Exemplary	3.8 - for child behaviour problems; and child depression 3.6 - for child symptoms of post-traumatic stress disorder (PTSD) 3.7 - for child feelings of shame; and parental emotional reaction to child's experience of sexual abuse	
Triple P	Child development Child behaviour Parent-child interaction	Parents and caregivers with children aged 0-18	Yes	Well Supported	Well Supported	Near Top Tier	Promising		Effective	2.9 - for negative and disruptive child behaviours; and negative parenting practices as a risk factor for later child behaviour problems 3.0 - for positive parenting practices as a protective factor for later child behaviour problems	Promising

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CEBC)											
Adolescent Community Reinforcement Approach	Safety and physical wellbeing Child behaviour Parent-child relationship	Adolescents aged 12-22 with substance abuse issues	Yes	Supported							
Building Confidence	Child development Family relationships Child behaviour Safety and physical wellbeing	Children aged 7-11 who demonstrate a clinically significant symptoms for a range of anxiety disorders and their parents	Information unavailable	Supported							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CEBC)											
Child-Parent Psychotherapy (CPP)	Parent-child relationship Safety and physical wellbeing Child behaviour	Children aged 0-5 who have experienced a trauma, and their caregivers	Information unavailable	Supported							3.7 - for child PTSD symptoms; and maternal PTSD symptoms 3.3 - for child behaviour problems; and maternal mental health symptoms other than PTSD symptoms 3.8 - for children's representational models 3.9 - for attachment security
Children with Sexual Behaviour Problems Cognitive-Behavioral Treatment Program: School-age group	Child behaviour Safety and physical wellbeing	Children with sexual behaviour problems. Boys and girls aged 6-12 years, and their caregivers	Information unavailable	Supported							
Community Parent Education Program (COPE)	Parent-child relationship Child development Child behaviour	Families with 3-12 year-old children who have challenging behaviour. Courses specifically designed for ADHD are also available.	Information unavailable	Supported							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CEBC)											
Family Focused Treatment for Adolescents (FFT-A)	Child behaviour Family relationships Child development	Adolescents with bipolar disorder and their family members	Information unavailable	Supported							
Homebuilders	Safety and physical wellbeing Child behaviour Family relationships	Families with children (birth to 18) at imminent risk of placement into, or needing intensive services to return from, foster care, group or residential treatment, psychiatric hospitals, or juvenile justice facilities	Yes	Supported				Model	Promising		
Home Instruction for Parents of Preschool Youngsters (HIPPY)	Child development Child behaviour Family relationships	Parents who have young children and have limited formal education and resources	Yes	Supported				Model			

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CEBC)											
Multidimensional Treatment Foster Care for Preschoolers (MTFC-P)	Family relationships Child behaviour Child development Safety and physical wellbeing	Preschool foster children aged 3-6 years old who exhibit a high level of disruptive and anti-social behaviour which cannot be maintained in regular foster care or who may be considered for residential treatment	Yes	Supported							
Multi-Family Psychoeducational Psychotherapy (MF-PEP)	Child behaviour Family relationships Child development	Children aged 8-12 with major mood disorders (depressive and bipolar spectrum) and their parents	Yes	Supported							
Parenting Together Project (PTP)	Basic child care Family relationships Parent-child relationship	First-time parents	Yes	Supported							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CEBC)											
Project SUPPORT	Child behaviour Safety and physical wellbeing Parent-child relationship	Families (mothers and children) who had recently sought refuge at domestic violence shelters, with children aged 4-9 exhibiting clinical levels of elevations on externalising problems (e.g., disruptive, defiant behaviours)	Information unavailable	Supported							
Supporting Father Involvement (SFI)	Child development Safety and physical wellbeing Parent-child relationship Family relationships	Primarily low-income families	Information unavailable	Supported							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN
Supported (CEBC)											
Together Facing the Challenge	Parent-child relationship Child behaviour Child development Safety and physical wellbeing	Treatment foster parents and agency staff	Information unavailable	Supported							
1-2-3 Magic: Effective Discipline for Children	Child behaviour Parent-child relationship	Parents of children aged 2-12 years. The program is appropriate for universal application and for parents of special needs children.	Yes	Supported	Emerging/ Evidence-Informed						

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CBCAP)											
Guiding Good Choices	Parent-child relationship Safety and physical wellbeing Family relationships Child development Child behaviour	Families of middle-school children (ages 9-14) who reside in rural or economically stressed neighbourhoods and who are at risk of early substance use	Information unavailable		Supported		Promising		Exemplary	2.6 - for substance use; and delinquency 2.9 - for parenting behaviours and family interactions 3.1 - for symptoms of depression (adolescents)	Proven
Healthy Families New York	Safety and physical wellbeing Child development Family relationships Basic child care	Expectant parents and parents with an infant less than three months of age who are considered to be at high risk for child abuse and neglect	Information unavailable		Supported						Proven

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Supported (CBCAP)											
Infant Health and Development	Child development Family relationships Safety and physical wellbeing Basic child care	Families with infants who were born prematurely (37 or fewer weeks gestation) and at low birth weight (2500 grams or less)	Information unavailable		Supported						Proven/Promising
Schools and Families Educating Children (SAFE Children)	Family relationships Child development	Any 5 and 6 year-old children who are entering 1 st grade and their families	Information unavailable		Supported				Effective	3.6 - for reading achievement; child problem behaviours; parenting practices; and parental involvement in child's education	Other reviewed programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (Blueprints)											
Early Childhood Education and Assistance Program (ECEAP)	Safety and physical wellbeing Family relationships Child development Parent-child relationship	Low SES families with children aged 0-8 years	Information unavailable				Promising				Promising
Fast Track	Child behaviour Family relationships Child development Parent-child relationship	Children identified in kindergarten for disruptive behaviour and poor peer relations	Information unavailable				Promising		Exemplary		Other reviewed programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (Blueprints)											
Healthy Steps for Young Children	Child development	Families with newborns between birth and four weeks	Information unavailable				Promising				Promising
	Child behaviour										
	Parent-child relationship										
	Family relationships										
	Safety and physical wellbeing										
Orebro Prevention Program	Child behaviour	Targets all parents of youth between the ages of 13-16	Information unavailable				Promising				
Parents' Fair Share	Safety and physical wellbeing	Unemployed, noncustodial parents (primarily fathers)	Information unavailable				Promising				Promising
	Family relationships										

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (Blueprints)											
Preventive Treatment Program (PTP)	Child behaviour Family relationship Child development	Boys who display early problem behaviour	Information unavailable				Promising				Other Reviewed Programs
Seattle Social Development Project (SSDP)	Child behaviour Parent-child relationship Family relationships Child development	General population and high-risk children (those with low socioeconomic status and low school achievement) attending grade school and middle school (Australian equivalent of primary school and early secondary school)	Information unavailable				Promising				Promising
Strengthening Families Program - for Parents and Youth 10-14	Child behaviour Family relationships Parent-child relationship	Any parents and youth aged 10-14 years	Information unavailable				Promising	Exemplary II	Exemplary	2.8 - for substance use 2.9 - for school success 3.0 - for aggression 3.3 - for cost effectiveness	Other Reviewed Programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (Blueprints)											
Strong African American Families (SAAF)	Parent-child relationship Child behaviour	African American youths aged 10-14 years and their primary caregivers	Information unavailable				Promising		Effective	3.6 - for alcohol use 3.8-for conduct problems	Other Reviewed Programs
Exemplary II (SAF)											
Adolescent Transitions Program	Child behaviour Child development Parent-child relationship Family relationship	Adolescents aged 11-18 years who are at risk for problem behaviour or substance use	Information unavailable					Exemplary II	Effective		

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Exemplary II (SAF)											
Raising a Thinking Child: I Can Problem Solve for Families	Child development Child behaviour Parent-child relationship	Parents of children up to age seven and has been expanded to include middle and upper-middle income populations in the normal behavioural range as well as those displaying early high-risk behaviours. These include those diagnosed with ADHD and other special needs.	Information unavailable					Exemplary II	Effective		
Exemplary (OJJDP)											
The Prenatal and Early Childhood Nurse Home Visitation Program	Safety and physical wellbeing Child development Basic child care Child behaviour Family relationships	Low income first-time mothers experiencing substance abuse and their infants at risk of child maltreatment, childhood injuries, developmental delay and behavioural problems	Information unavailable					Exemplary II			

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Exemplary (OJJDP)											
Linking the Interests of Families and Teachers (LIFT)	Child behaviour Parent-child relationship Family relationships	Elementary school children at risk of developing aggressive and antisocial behaviours	Information unavailable						Exemplary		Other Reviewed Programs
Promising (CEBC)											
Attachment and Biobehavioral Catch-up (ABC)	Child behaviour Child development Safety and physical wellbeing Parent-child relationship	Foster parents of infants who have experienced early maltreatment and/or disruptions in care	Information unavailable	Promising							
AVANCE Family Support and Education Program (AVANCE)	Child development	Low income Hispanic families	Information unavailable	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses								
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN	
Promising (CEBC)												
Child-Parent Centers	Child development Parent-child relationship Family relationships	Low-income children and families from preschool to early elementary school	Information unavailable	Promising						Effective		Proven
Children with Sexual Behavior Problems Cognitive-Behavioural Treatment Program: Preschool Program	Child behaviour Safety and physical wellbeing	Children with sexual behaviour problems. Boys and girls aged 3-6 years of age and their caregivers.	Information unavailable	Promising								
Circle of Security (COS)	Child behaviour Parent-child relationship Basic child care Child development	High-risk populations such as having a child enrolled in Early Head Start or Head Start programs, incarcerated women, or having an irritable baby	Yes	Promising								

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN
Promising (CEBC)											
Common Sense Parenting CSP	Child behaviour	Any parents and other caregivers of children aged 6-16 years	Information unavailable	Promising					Promising		
Cool Kids	Family relationships Safety and physical wellbeing Child behaviour Child development	Children and adolescents suffering anxiety disorders	Yes	Promising							
Cools Kids Outreach Program	Safety and physical wellbeing Child development Family relationships Child behaviour	Children with anxiety disorders of any type and their parents	Yes	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
Domestic Violence Home Visit Intervention (DVHVI)	Safety and physical wellbeing Child behaviour Family relationships	Families with children from birth to 18 years old that have reported incidents of intimate partner violence (IPV) to police	Information unavailable	Promising							
Effective Black Parenting Program (EBPP)	Family relationships Child development Safety and physical wellbeing Child behaviour	African-American families at risk for child maltreatment	Information unavailable	Promising				Model			

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
Family Connections (FC)	Basic child care Safety and physical wellbeing Family relationships Child development	Families at risk for child emotional and physical neglect	Yes	Promising							
Foster Parent College (FPC)	Child behaviour Parent-child relationship Safety and physical wellbeing Family relationships	Foster, adoptive, and kinship parents, as well as social workers and other mental health professionals who work with resource parents	Yes	Promising							
Helping the Noncompliant Child	Parent-child relationship Child behaviour	The program is designed for parents of children aged 3-8 who have noncompliance or other conduct problems	Yes	Promising	Supported			Exemplary I	Promising		

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN
Promising (CEBC)											
Interaction Guidance (IG)	Child development Child behaviour Basic child care Family relationships Parent-child relationship	Infants with a variety of early regulation disorders including feeding, sleeping and excessive crying	Information unavailable	Promising							
KEEP (Keeping Foster and Kin Parents Supported and Trained)	Child behaviour Family relationships Parent-child relationships Child development	Children aged 4-12 years who are in foster or kinship care placements and are experiencing behavioural and emotional problems	Information unavailable	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
Kids Club & Moms Empowerment	Child development Child behaviour Safety and physical wellbeing Family relationships	Children aged 6-12 and their mothers exposed to intimate partner violence in the last year. Children may also have been abused.	Information unavailable	Promising							
Neighbor to Neighbor	Parent-child relationship Safety and physical wellbeing Family relationships Child behaviour	Sibling groups of 4 or more children from infancy through to 14 years of age or older who are in the custody of the state. The program is targeted to serve children and families who are newly involved in the foster care system.	Information unavailable	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
Parenting Wisely	Parent-child relationship Child behaviour Family relationships	Parents with children aged 3-18 years with behaviour problems	Yes	Promising	Supported			Exemplary II	Promising	2.7 - for child problem behaviours; and parental knowledge, beliefs and behaviours 2.8 - for parental sense of competence	Other Reviewed Programs
Parents Anonymous (PA)	Child development Basic child care Child behaviour Family relationships	General population, but can accommodate specific population types such as teen parents or parents of children with special needs	Yes	Promising				Promising			
Nurturing Parenting Program	Basic child care Child behaviour Child development Family relationships Parent-child relationship	All families with children birth to 18 years	Yes	Promising	Promising			Model		3.1 - for parenting attitudes, knowledge, beliefs and behaviours 2.9 - for recidivism of child abuse and neglect 3.0 - for children's behaviour and attitudes toward parenting 3.2 - for family interaction	

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses								
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN	
Promising (CEBC)												
Parents as Teachers	Family relationships Child development	All families with young children from birth to age 5, as well as families who are expecting the birth of a child	Yes	Promising	Supported				Model	Promising	3.4 - for cognitive development 3.0 - for mastery motivation 3.1 - for school readiness 3.2 - for third-grade achievement	Promising
Participation Enhancement Intervention (PEI)	Child behaviour Family relationships	Parents participating with their child or adolescent in treatment. PEI can be easily modified for any psychosocial treatment	Information unavailable	Promising								
Period of PURPLE Crying	Child behaviour Safety and physical wellbeing	All mothers of new infants and society in general in their understanding of early infant crying and shaken baby syndrome	Yes	Promising								

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
Project Connect	Safety and physical wellbeing	High-risk, substance-affected families involved in the child welfare system. Family risks may include the following: Poly-substance abuse and dependence, domestic violence, child abuse and neglect, criminal involvement and behaviour, poverty, inappropriate housing, lack of education, poor employment skills, and impaired parenting.	Information unavailable	Promising							
Project Safe Care	Safety and physical wellbeing Parent-child relationship Child behaviour Basic child care	Families at risk for child maltreatment with children aged 0-5 years	Information unavailable	Promising	Promising						

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
Self-Motivation (SM Group)	Safety and physical wellbeing	Child-welfare involved parents and other caregivers of children from birth through to age 12	Information unavailable	Promising							
STEP: Systematic Training for Effective Parenting	Basic child care Child behaviour Child development	All parents of children 0-18 years	Yes	Promising	Supported					2.1 - for child behaviour 2.6 - for parent potential to physically abuse child 3.2 - for general family functioning; parenting stress; and parent-child interaction	
Teaching-Family Model (TFM)	Parent-child relationship Family relationships Child development Child behaviour Safety and physical wellbeing	Youth who are at-risk, juvenile delinquents, in foster care, mentally retarded/developmentally disabled, or severely emotionally disturbed. Families at risk of having children removed.	Yes	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (CEBC)											
The Parent-Child Home Program	Parent-child relationship Child development Child behaviour	Two and three-year-olds who face multiple obstacles to educational and economic success. Risk factors include, living in poverty, being a single or teen-age parent, low parental education status, illiteracy/limited literacy, and families who are challenged by language barriers (e.g., immigrant families).	Information unavailable	Promising							
The Upstate New York Shaken Baby Syndrome Education Program (SBS)	Safety and physical wellbeing	All mothers, fathers, or father figures	Information unavailable	Promising							
Theraplay	Parent-child relationship Child behaviour Child development	Children ages 0-18 who exhibit behavioural problems and their caregiver (biological, adoptive, or foster)	Yes	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN
Promising (CEBC)											
Watch, Wait and Wonder (WWW)	Child development Parent-child relationship Child behaviour	Parents and their children aged 0-4 years who are experiencing relational and developmental difficulties	Yes	Promising							
Wraparound	Child behaviour Safety and physical wellbeing Family relationships	Designed for children and youth with severe emotional, behavioural, or mental health difficulties and their families. Most often these are young people who are in, or at risk for, out of home, institutional, or restrictive placements, and who are involved in multiple child and family-serving systems.	Information unavailable	Promising							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses								
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN	
Promising (CBCAP)												
Creating Lasting Family Connections	Safety and physical wellbeing Family relationships Child behaviour Child development	Families with children aged 9-17 years with substance abuse and violence issues	Information unavailable		Promising				Model Programs	Effective	3.0 - for use of community services; and parent knowledge and beliefs about AOD 2.9 - for onset of youth AOD use; and frequency of youth AOD use	
Dare to Be You	Family relationships Child development	Families with children 2-5 years old, including high-risk families	Information unavailable		Promising				Model Programs	Exemplary	2.8 - for parental self-efficacy; use of harsh punishment; and satisfaction with social support systems 2.7 - for child's developmental level	Proven
Syracuse Family Development Research Program	Child development Basic child care Child behaviour	African-American, single-parent, economically disadvantaged families with children from birth through to preschool years	Information unavailable		Promising					Effective		Promising

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses						
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA
Model (SAF)										
Focus on Families	Safety and physical wellbeing Child behaviour Child development	Families with parents who are addicted to drugs. The program is most appropriate for parents enrolled in methadone treatment who have children between 3 and 14 years of age.	Information unavailable					Model		
MELD	Family relationships	Parents of preschool children; has been adapted to meet the needs of young, single mothers or single fathers, Hispanic and Southeast Asian parents, deaf and hard of hearing parents, first-time adult parents, and parents of children with special needs	Information unavailable					Model		

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Model (SAF)											
Parents Who Care	Child behaviour Family relationships Child development	Families with children between the ages of 12-16 years at risk of later alcohol and other drug use, delinquency, violent behaviour and other behavioural problems in adolescence	Information unavailable						Model		
The NICASA Parent Project	Family relationships Parent-child relationship Child behaviour Child development	Working parents with children of the following ages: birth to 3, 3-5, 5-10, and 11-17	Information unavailable						Model		
Effective (OJJDP)											
First Step to Success	Child behaviour Child development	At-risk kindergarten children who show early signs of an antisocial pattern of behaviour	Information unavailable						Effective		

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Effective (OJJDP)											
Staying Connected with Your Teen	Child behaviour Family relationships Parent-child relationship Child development	Adolescents at risk of substance abuse and problem behaviours, and their parents	Information unavailable						Effective		
Proven (PPN)											
Attachment-Based Family Therapy	Child behaviour Parent-child relationship Family relationships Child development	Adolescents aged 13-18 at risk of adolescent depression or suicide, and their parents	Yes								Proven
Family Thriving Program	Parent-child relationship Safety and physical wellbeing	Parents with young children experiencing relationship difficulties	Information unavailable								Proven

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Proven/Promising (PPN)											
Family Support and Parenting Education in the Home	Child development Parent-child relationship	Low SES families with children aged 0-18 months	Information unavailable								Proven/Promising
Promising (SAF)											
Make Parenting a Pleasure (MPAP)	Child development Parent-child relationship Safety and physical wellbeing Family relationships	Parents with children 0-6 years of age at risk of child abuse and neglect and family dysfunction	Information unavailable					Promising			
Nurturing Program for Families in Substance Abuse Treatment and Recovery	Child behaviour Parent-child relationship Family relationships	Families affected by parental substance abuse	Information unavailable					Promising			

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (SAF)											
Strengthening Multi-Ethnic Families and Communities	Child behaviour Safety and physical wellbeing Family relationships Parent-child relationship	Ethnic and culturally diverse parents of children aged 3-18 years who are interested in raising children with a commitment to leading a violence-free, healthy lifestyle	Yes						Promising		
Promising (OJJDP)											
Children in Between	Family relationships Parent-child relationship	Families experiencing divorce	Information unavailable						Promising	2.2 - parental conflict 2.1 - for awareness of effects of divorce on the children 2.4 - for rate of relitigation 2.3 - for communication skills 2.0 - for child-reported stress	Other reviewed programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (OJJDP)											
Families Unidas	Child behaviour Family relationships Parent-child relationship Safety and physical wellbeing	Hispanic families with children aged 12-17 years at risk of conduct disorders, use of illicit drugs, alcohol and cigarettes and risky sexual behaviours	Information unavailable						Promising	3.9 - for behaviour problems; family functioning; substance use; and risky sexual behaviours 3.8 - for externalising disorders	
Gang Resistance Is Paramount (GRIP)	Child behaviour Family relationships	Any adolescents and their parents at risk of gang involvement	Information unavailable						Promising		
Parenting Partnership	Family relationships Child behaviour Child development Safety and physical wellbeing	Employed Parents	Information unavailable						Promising		

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Promising (OJJDP)											
Peace Works	Child behaviour Family relationships Parent-child relationship	All children in prekindergarten through 12th grade experiencing conflict issues	Information unavailable							Promising	
Rural Education Achievement Project (REAP)	Child behaviour Child development	REAP targets fourth grade students enrolled in elementary school	Information unavailable							Promising	
3.1 - for parental perceptions; and parental attitudes and beliefs 3.3 - for parent-child relationship problems 2.2 - for positive and negative child behaviours (SAMHSA)											
Active Parenting Now	Parent-child relationship Child behaviour	Any parents of children aged 2-12	Information unavailable								3.1 - for parental perceptions; and parental attitudes and beliefs 3.3 - for parent-child relationship problems 2.2 - for positive and negative child behaviours

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
2.6 - for positive attachment to family, school and peers; and attitudes towards alcohol use 2.2 - for participation in counselling 2.7 - for self-esteem (SAMHSA)											
Active Parenting of Teens: Families in Action	Child behaviour Safety and physical wellbeing Family relationships Parent-child relationship Child development	Middle school-aged youth at risk of alcohol, tobacco and other drug use, irresponsible sexual behaviour and violence	Information unavailable							2.6 - for positive attachment to family, school and peers; and attitudes towards alcohol use 2.2 - for participation in counselling 2.7 - for self-esteem	

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
<p>2.3 - for parenting skills 2.4 - for parent tobacco and substance use 2.6 - for parent depressive symptoms 2.1 - for family environment; child behaviours and family reunification (SAMHSA)</p>											
Celebrating Families!	<p>Child behaviour</p> <p>Family relationships</p> <p>Safety and physical wellbeing</p> <p>Parent-child relationship</p>	Families in which one or both parents are in early stages of recovery from substance addiction and/or domestic violence and/or child abuse	Information unavailable							<p>2.3 - for parenting skills</p> <p>2.4 - for parent tobacco and substance use</p> <p>2.6 - for parent depressive symptoms</p> <p>2.1 - for family environment; child behaviours and family reunification</p>	
<p>3.5 - for child-related behaviours and attitudes toward parental illness as reported by parents 3.3- children’s understanding of parental illness 3.7 - for internalising symptomology 3.5 - for family functioning (SAMHSA)</p>											
Clinician-Based Cognitive Psychoeducational Intervention for Families	<p>Parent-child relationship</p> <p>Family relationship</p>	Families with parents with significant mood disorder	Information unavailable							<p>3.5 - for child-related behaviours and attitudes toward parental illness as reported by parents</p> <p>3.3- children’s understanding of parental illness</p> <p>3.7 - for internalising symptomology</p> <p>3.5 - for family functioning</p>	

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN
3.2 - for children's PTSD symptoms; and parenting skills (SAMHSA)											
Combined Parent-Child Cognitive Behavioral Therapy (CPC-CBT): Empowering Families Who Are at Risk for Physical Abuse	Safety and physical wellbeing	Families with children aged 3-17 years who are at risk for physical abuse	Information unavailable							3.2 - for children's PTSD symptoms; and parenting skills	
	Child behaviour										
	Parent-child relationship										
	Child development										
	Family relationships										
3.6 - for co-parenting; and parent-child interaction 3.7 - for parental adjustment; and child adjustment (SAMHSA)											
Family Foundations	Basic child care	Adult couples expecting their first child	Information unavailable							3.6 - for co-parenting; and parent-child interaction 3.7 - for parental adjustment; and child adjustment	
	Child development										
	Family relationships										
	Parent-child relationship										
	Child behaviour										

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							SAMHSA	PPN
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP			
3.2 - for prevalence of adolescent cigarette use; prevalence of adolescent alcohol use; and onset of adolescent cigarette use (SAMHSA)												
Family Matters	Child behaviour Family relationships	Adolescents aged 12-14 years at risk of using tobacco and alcohol and their families	Information unavailable								3.2 - for prevalence of adolescent cigarette use; prevalence of adolescent alcohol use; and onset of adolescent cigarette use	
3.7 - for abstinence from substance use; and recovery from substance use 3.5 - for cost effectiveness (SAMHSA)												
Family Support Network (FSN)	Child behaviour Family relationships	Youth aged 10-18 years with substance abuse problems	Information unavailable								3.7 - for abstinence from substance use; and recovery from substance use 3.5 - for cost effectiveness	

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
<p>2.9 - for posttreatment arrest rates 3.0 - for long-term arrest rates; alcohol and drug use; and perceived family-functioning cohesion 3.1 - for long-term incarceration rates; and peer aggression 3.2 - for self-reported criminal activity (SAMHSA)</p>											
Multisystemic Therapy (MST) for Juvenile Offenders	Child behaviour Family relationships Safety and physical wellbeing	Juvenile offenders and their families	Yes			No rating					2.9 - for posttreatment arrest rates 3.0-for long-term arrest rates; alcohol and drug use; and perceived family-functioning cohesion 3.1 - for long-term incarceration rates; and peer aggression 3.2 - for self-reported criminal activity
<p>3.6 - for internalising behaviours; and delinquency 3.4 - for externalising behaviours; and noncompliance with mother's directives 3.8 - for academic functioning (SAMHSA)</p>											
Parenting through Change	Child behaviour Child development Parent-child relationships	Separated single mothers and their children who are at risk of internalising and externalising conduct behaviours and associated problems	Information unavailable								3.6 - for internalising behaviours; and delinquency 3.4 - for externalising behaviours; and noncompliance with mother's directives 3.8 - for academic functioning

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
2.5 - for interpersonal violence within families; parenting stress; child behaviour problems; caregiver-child attachment 2.4 - for service access (SAMHSA)											
Partners with Families and Children: Spokane	Safety and physical wellbeing Parent-child relationship Family relationship Child behaviour	Families with children under 30 months old who are referred by child protective services, law enforcement, or other public health agencies due to chronic child neglect or risk of child maltreatment	Information unavailable								2.5 - for interpersonal violence within families; parenting stress; child behaviour problems; caregiver-child attachment 2.4 - for service access
Not able to be rated (CEBC)											
Advocacy for Women and Kids In Emergencies (AWAKE)	Safety and physical wellbeing Family relationships	Battered women with abused and neglected children	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Behaviour Analysis Services Program (BASP)	Basic child care Child behaviour Family relationships Safety and physical wellbeing	Foster, adoptive, and biological caregivers and their children with challenging behaviours	Information unavailable	Not able to be rated							
Behaviour Tools	Child behaviour Safety and physical wellbeing	Foster, adoptive and biological parents; caseworkers; care managers; and direct care staff of residential and group home facilities; and caregivers and teachers of children and adults with disabilities	Information unavailable	Not able to be rated							
Boot Camp for New Dads (BCND)	Parent-child relationship	Dads-to-be in the months surrounding their baby's birth	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Caring Dads: Helping Fathers Value their Children	Parent-child relationship Safety and physical wellbeing Child development Family relationships	Fathers (including biological, step, and common-law) who have who have physically abused, emotionally abused, or neglected their children; exposed their children to domestic violence; or who are deemed to be at high risk for these behaviours	Information unavailable	Not able to be rated							
Child Protective Services Reintegration Project (CRP)	Safety and physical wellbeing Parent-child relationship	Children/adolescents aged 5-17 who reside in therapeutic or residential placement facilitated by child welfare and have an Axis I diagnosis (i.e., a clinical disorder(s), including major mental disorders, learning disorders, and substance use disorders)	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Child Welfare Organising Project-Parent Leadership Curriculum (CWOP)	Safety and physical wellbeing Family relationships	Anyone who has had personal experience with the child welfare system (could be as a parent, child, foster parent, etc.)	Information unavailable	Not able to be rated							
Child Witness to Violence Project	Safety and physical wellbeing Child-parent relationship Child behaviour	Children aged 8 and younger, with the majority being under age six, from a racially diverse urban area who have been exposed to domestic violence	Information unavailable	Not able to be rated							
Circle of Parents	Safety and physical wellbeing Family relationships Child development	Any parent or individual in a parenting role for children aged 0-18	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Confident Parenting: Survival Skills Training Program	Child behaviour Parent-child relationship Safety and physical wellbeing Family relationships	Parents of children aged 2-12 years who are experiencing behaviour or emotional problems	Information unavailable	Not able to be rated							
DADS Family Project	Basic child care Parent-child relationship	Any fathers	Information unavailable	Not able to be rated							
Early Steps to School Success (ESSS)	Child development Family relationships Basic child care	Pregnant women and children from birth to age 5 living in rural and geographically isolated communities	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Families First of Michigan	Safety and physical wellbeing Family relationships	Children who are at high risk of removal from their families due to abuse or neglect	Information unavailable	Not able to be rated							
Father's Time Fatherhood Academy	Basic child care Family relationships	Fathers from age 14 to 80 in any aspect of fatherhood: married with children, non custodial, single, addicted, impoverished, incarcerated, teenage, military, step, stand-in, or about to become a father	Information unavailable	Not able to be rated							
Fundamentals of Foster and Adoptive Parenting	Basic child care Parent-child relationship	The target populations of this program are prospective foster and adoptive parents and kinship providers	Information unavailable	Not able to be rated							
Individual Family-Psycheducational Psychotherapy (IF-PEP)	Child behaviour Family relationships Child development	Children aged 8-12 with major mood disorders (depressive and bipolar spectrum) and their parents	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
InsideOut Dad	Parent-child relationship	Fathers with children 18 years old and younger. It is designed specifically for the issues/challenges faced by incarcerated fathers (e.g., challenge of successful re-entry)	Information unavailable	Not able to be rated							
Kids in Transition to School (KITS)	Child development Child behaviour Parent-child relationship	Foster children and other children at high risk for school difficulties who are entering kindergarten	Information unavailable	Not able to be rated							
Los Ninos Bien Educados (LNBE)	Child behaviour Parent-child relationship	For parents of Latino descent who are raising children in the United States, both Spanish and English speakers	Information unavailable	Not able to be rated							
Love and Logic	Child development Parent-child relationship	Any parents, grandparents, teachers, and other caretakers working with children	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Minority Youth and Family Initiative for African-Americans (MYFI)	Safety and physical wellbeing Family relationships	African American children and families involved with the child welfare system	Information unavailable	Not able to be rated							
Parent and Child Together Project (PACT)	Safety and physical wellbeing Basic child care Family relationships Child development	Mothers referred by Social Services. Priority is given to mothers who are 16-24 years old with children aged 9-3 who have risk factors associated with neglect	Information unavailable	Not able to be rated							
Parent Partners-Iowa	Safety and physical wellbeing Family relationships	Parents involved with Department of Human Services' Child Protective Services	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Parent Support Outreach Program (PSOP)	Safety and physical wellbeing Family relationships	Families at risk of child maltreatment as identified by screened out child maltreatment reports, community referrals, or self-referral	Information unavailable	Not able to be rated							
Parenting with Love and Limits (PLL)	Child behaviour Safety and physical wellbeing Family relationships Child development	Children and adolescents aged 10-18 who have severe emotional and behavioural problems and frequently co-occurring problems such as depression, alcohol or drug use, chronic truancy, destruction of property, domestic violence, or suicidal ideation	Yes	Not able to be rated					Exemplary	2.9 - for conduct disorder 2.3 - for readiness for change and parent-teen communication 2.2 - for youth attitudes and behaviour 2.7 - for self-perception of substance abuse	Other reviewed Programs

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Parents as Tender Healers (PATH)	Child behaviour Safety and physical wellbeing Family relationship Child development Parent-child relationship	Prospective foster parents	Information unavailable	Not able to be rated							
Parents Engagement and Self-Advocacy (PESA)	Child behaviour	Birth parents, foster parents, and caseworkers of children aged 10-17 who are in foster care and candidates for reunification	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Positive Discipline	Parent-child relationship Child behaviour	Parents and teachers of children who are typically developing (infants through teens). Parents, teachers, and service providers of children with special needs (infants through teens), including children with disorders of attachment, children on the autism spectrum and children exposed to trauma	Information unavailable	Not able to be rated							
Project Fatherhood	Parent-child relationship Family relationships	Any fathers, significant others, and at-risk children	Information unavailable	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Shared Family Care (SFC)	Family relationships Safety and physical wellbeing	Families with an infant or young child in the child welfare system who are at risk of having their children removed or who are in the process of reunifying with them	Information unavailable	Not able to be rated							Not able to be rated (CEBC)
SPIN Video Training (SPIN VHT)	Safety and physical wellbeing Parent-child relationship	At-risk children and their families, families in conflict, foster parents/children, and adoptive families	Information unavailable	Not able to be rated							
Steps to Effective Enjoyable Parenting (STEEP)	Parent-child relationship Child development Safety and physical wellbeing	All parents and their infants	Yes	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
Strengthening Families through Early Care and Education	Safety and physical wellbeing Child development Family relationships	All families with young children; families under stress	Information unavailable	Not able to be rated							
The FATHER (Fostering Actions to Help Earnings and Responsibility) Project	Family relationships Safety and physical wellbeing Child development Parent-child relationship	Low-income fathers, primarily non-custodial	Information unavailable	Not able to be rated							
The Happiest Baby (THB)	Parent-child relationship Child behaviour Safety and physical wellbeing	All new parents, grandparents, teachers and healthcare professionals	Yes	Not able to be rated							

Parenting Program	Outcomes	Target population	Used in Australia?	Ratings from clearinghouses							
				CEBC	CBCAP	SPW	Blueprints	SAF	OJJDP	SAMHSA	PPN
Not able to be rated (CEBC)											
24/7 Dad	Basic child care Parent-child relationship	Fathers with children aged 18 or younger. It is designed for custodial and non-custodial fathers with instructions on how to deliver it most effectively to non-custodial and unemployed and underemployed fathers	Yes	Not able to be rated							
No rating (SPW)											
Health Care Program for First-Time Adolescent Mothers and their Infants	Basic child care	Teen mothers	Information unavailable			No rating					
Recovery Coaches	Safety and physical wellbeing Family relationships	Parents who have temporarily lost custody of their children to the state, and are suspected substance abuses	Information unavailable			No rating					