PAGE
2

Scoring for the Brigance Parent-Child Interactions Scale (BPCIS):
A measure of resilience and risk

Rationale: Children often appear to be typically developing early in life. But given a dearth of resilience factors, i.e., problematic parent-child interactions, delays will inevitably emerge over time. We need to have answers to such questions as: Are parents talking a lot with their children? Are parents responding to children’s attempts at communication in an encouraging way? Are parents teaching new words? Are parents sharing books? Do parents feel their child is interested in communication? Are parents confident in their ability to soothe their child (an effort that usually involves calm physical and verbal communications, such as “sweet-nothings”, “there-there-ing”)?

Positive parent-child interactions and positive perceptions of parenting are strongly associated with ongoing typical development. Negative perceptions and lack of positive interactions are strongly associated with emerging delays and disabilities. Differences in development between these two groups are striking—as early as 12 months of age.

The importance of developmental-behavioral promotion is clear: To help assure typical development, we need to make sure parents know how to encourage development via interactions with their children that emphasize talking, listening, reading, teaching and verbal soothing.

Research Support: The BPCIS is a surveillance tool designed to identify positive versus problematic parent-child interactions—well before delays emerge. Research on the BPCIS can be found in this publication: Glascoe FP, Leew S. Parenting Behaviors, Perceptions and Psychosocial Risk: Impact on Child Development. Pediatrics. 2010; 125: 313-319 and is described further in Chapter 10 of Glascoe FP, Marks KP, Poon JK, Macias MM. Identifying and Addressing Developmental-Behavioral Problems: A Practical Guide for Medical and Non-medical Professionals, Trainees, Researchers and Advocates. Nolensville, Tennessee: PEDStest.com, LLC, 2013. www.pedstest.com
Timing: We recommend use of the BPCIS at 6 months and again at 15 months (or whenever parents’ concerns indicate lack of age-appropriate knowledge of child development). If problematic interactions are found, developmental-behavioral promotion with careful follow-up to assess effectiveness is needed. If follow-up suggests ongoing problems, hands-on parent training is essential, i.e., referrals to parent-training programs.

Administration: a) If you wish parents to complete the BPCIS questions on their own, be sure to ask whether they would prefer to answer the questions on their own or have someone go through it with them (most parents will ask for assistance if literacy is a problem). In Spanish ask, “¿Les gustaría completar el formulario solos o prefieren que alguien lo responda con ustedes?; b) If using the examiner version, it is best to wait toward the end of the encounter to score so that multiple parenting behaviors can be observed and rated.
Measurement Methods: There are two versions of the BPCIS. The first is parent-report (preferred because it taps parents’ perceptions and feelings) and the second is examiner observation. Some parent-report items, i.e., parents’ perceptions, are not included in the examiner version because these cannot be observed. Both the English and Spanish versions of both scales are included on this webpage.
Scoring Directions: The BPCIS uses a three point scale (e.g., not likely, sometimes, often). “Sometimes”(“a veces”) is not a desirable response and is associated with problematic parent-child interactions. Spanish responses are shown in parentheses. Note that not all items are required for identifying scoring, but collectively answers add insight into parenting behaviors.
Scoring For the parent-report version of the BPCIS:

Indicators of Resilience are two or more of the following:

a) Items 1, 4, 5, 8, 12,16 answered with “often/likely” (“a menudo”), or “mostly true” “(es bastante cierto”)

b) Item 17 answered as “not very true” (“no es muy cierto”)
Indicators of Risk:

a) Fewer than 2 positive answers from the above set of items/responses and/or two or more of these answers:

b) Items 3, 13, and 15 answered with “mostly true” “(es bastante cierto”) or “sometimes” (“a veces”)

Scoring For the Examiner observation version of the BPCIS:

Indicators of Resilience are two or more of the following:

a) Items 1, 4, 5, 8, answered with “often/likely” (“a menudo”), “mostly true” “(es bastante cierto”)

Indicators of Risk:

a) Fewer than 2 positive answers from the above set of items/responses and/or two or more of these answers:

b) Items 3 and 15 answered as “often/likely” (“a menudo”) or “sometimes” (“a veces”)

c) Item 19 answered as “not likely/not often” (“No muy seguido”) or “sometimes” (“a veces”)
d) Item 20 answered as “insufficient” (“insuficiente”)

Copyright: The BPCIS is freely downloadable and reproducible as long as its copyright notice is shown.

Frances Page Glascoe. Brigance Parent-Child Interactions Scale. From Brigance A and Glascoe FP. Brigance Infant Toddler Screens. North Billerica, MA: Curriculum Associates, 2002 and Nolensville, Tennessee: PEDSTest.com, LLC www.pedstest.com. The publishers give permission for the scales to be reproduced as long as the above attribution is cited.

