

Jeopardy Game - Sample

- This is an example of a jeopardy game that could be used during data collection training.
- Please replace all questions and answers with information from your program's data collection protocol.

TRIBAL
HOME
VISITING

TRIBAL
EVALUATION
INSTITUTE

Supporting Community Decision Making by
Strengthening Data Collection and Use

Jeopardy Game - Sample

- The development of this toolkit was funded by the Office of Planning, Research and Evaluation (OPRE) at the Administration for Children and Families (ACF) under Contract Number HHSP23320095644WC. ACF is a division of the U.S. Department of Health and Human Services. In 2011, OPRE funded the Tribal Home Visiting Evaluation Institute (TEI) to provide guidance, leadership, and support to promote excellence in community-based research and evaluation of the initiatives that serve American Indian/Alaska Native (AIAN) children and families through the Tribal Maternal, Infant, and Early Childhood Home Visiting (Tribal MIECHV) Program. The views expressed in this publication do not necessarily reflect the views or policies of the Office of Planning, Research and Evaluation, Administration for Children and Families, or U.S. Department of Health and Human Services.
- This toolkit was developed in response to needs and questions related to data collection that emerged through TEI's work with Tribal MIECHV grantees. TEI members from two institutions collaborated to create this toolkit: **James Bell Associates, Inc. (JBA)**, and **Johns Hopkins Center for American Indian Health**.

Jeopardy Game - Sample

Evaluation Procedures	Assessments	Evaluation Forms	True or False?	Misc.
<u>\$100</u>	<u>\$100</u>	<u>\$100</u>	<u>\$100</u>	<u>\$100</u>
<u>\$200</u>	<u>\$200</u>	<u>\$200</u>	<u>\$200</u>	<u>\$200</u>
<u>\$300</u>	<u>\$300</u>	<u>\$300</u>	<u>\$300</u>	<u>\$300</u>
<u>\$400</u>	<u>\$400</u>	<u>\$400</u>	<u>\$400</u>	<u>\$400</u>
<u>\$500</u>	<u>\$500</u>	<u>\$500</u>	<u>\$500</u>	<u>\$500</u>

Final Jeopardy

Evaluation Procedures - \$100

- At which timepoints do we collect all evaluation data?
- Enrollment, 2 weeks post-partum, 6 months post-partum, 12 months post-partum

Evaluation Procedures - \$200

- What must happen when a minor participant turns 18 during the course of enrollment in the study?
 - They must re-consent with the 18-19 year old consent form

Evaluation Procedures- \$300

- Contact information is collected for _____ collateral contacts at intake?
 - Collateral contacts are family members, friends, and service providers identified by the mom that may be able to provide updated contact information for her.

- 5

Evaluation Procedures - \$400

- What type of Adverse Events require notification to the study coordinator immediately?
- Serious (SAEs)
 - Hospitalization or death of a participant

Evaluation Procedures - \$500

- What are the ways a participant who wants to withdraw from the program may stop participating?
 - 1.) Break from lessons
 - 2.) Break from lessons and evaluations
 - 3.) NO to everything forever (withdraws consent; study dropout)

Assessments - \$100

- What instrument do we use to measure maternal depression?

- PHQ-9

Assessments- \$200

- When do you score the PHQ-9?
- During the interview so you can discuss the results with the mom

Assessments - \$300

- When do we complete the post-partum checklist?
- Between birth and 2 weeks post-partum

Assessments - \$400

- What score on the PHQ-9 constitutes further discussion with the participant about their feelings and a possible referral?
 - Score greater than 11

Assessments - \$500

- What timeframe does the substance abuse measure ask about?
- The month prior to the interview

Data Collection Forms - \$100

- What form is completed at every single home visit?

- Session Summary Form

Data Collection Forms - \$200

- What color paper is the consent form for 18-22 year olds?

- Green

Data Collection Forms - \$300

- What form is used to share participant updates with a provider?
- Participant Progress Note for Provider

Data Collection Forms - \$400

- Which form expires 12 months from date of signature?

- Medical Record Release Form

Data Collection Forms - \$500

- How often is the demographic form updated?
- Every 6 months

TRUE OR FALSE - \$100

- TRUE or FALSE: All assent/consent/parental permission documents must be approved by the IRB.

- TRUE

TRUE OR FALSE - \$200

- TRUE or FALSE: The Food Frequency Questionnaire is administered as an interview.

- TRUE

TRUE OR FALSE - \$400

- TRUE or FALSE: If a participant moves out of the program area, data can be collected remotely (phone, mail, internet).

- TRUE

TRUE OR FALSE - \$500

- TRUE or FALSE: All transports of participants should be documented.

- TRUE

Miscellaneous - \$100

- What is the code to exit out of the online database?

- Alt + F4

Miscellaneous - \$200

- If a participant moves out of the program area. All portions of assessments can be completed except for _____?

- ASQ

Miscellaneous - \$300

- What is the inclusion criteria for participants in the evaluation protocol?
 - American Indian pregnant female
 - Enrolled in the home visiting program

Miscellaneous - \$400

- What 4 types of forms should be included in the Home Visitor binder?
 - 1.) Session Summary Forms
 - 2.) Goal Sheets
 - 3.) Notes to File
 - 4.) Evaluation Forms

Miscellaneous - \$500

- What measure is used to assess parent self-efficacy?
- Parental Locus Of Control

Final Jeopardy

- List the 9 parts of each lesson visit:

- 1.) Defined warm-up period
- 2.) Review of the last visit
- 3.) Check on past referrals / assignments
- 4.) Review lesson content for the visit
- 5.) Review lesson content for the visit
- 6.) Have participant review and summarize key lesson points
- 7.) Question and answer period
- 8.) Make referrals
- 9.) Set up next appointment

