

A System of Care for Children's Mental Health:
Expanding the Research Base
March 2-5, 2003, Tampa, Florida

16th Annual Proceedings

The Research and Training Center
for Children's Mental Health

February, 2004

Editors:

Catherine C. Newman, M.A.
Cindy J. Liberton, B.A.
Krista Kutash, Ph.D.
Robert M. Friedman, Ph.D.

This publication was produced by
The Research and Training Center for Children's Mental Health

Department of Child and Family Studies
The Louis de la Parte Florida Mental Health Institute
University of South Florida
13301 Bruce B. Downs Blvd.
Tampa, FL 33612-3807

For more information, call 813-974-4661
or visit the Website: <http://rtckids.fmhi.usf.edu>

© February, 2004

Louis de la Parte Florida Mental Health Institute Publication #221, Tampa, Florida

Recommended citation for the book:

Newman, C., Liberton, C. J., Kutash, K., & Friedman, R. M. (Eds.), (2004). *The 16th Annual Research Conference Proceedings, A System of Care for Children's Mental Health: Expanding the Research Base*. Tampa: University of South Florida, Louis de la Parte Florida Mental Health Institute, Research and Training Center for Children's Mental Health.

Recommended citation for an article in the book:

Bruns, E., Suter, J., Burchard, J., & Leverentz-Brady, K. M. (2004). A national portrait of Wraparound implementation: Findings from the Wraparound Fidelity Index. In C. Newman, C. Liberton, K. Kutash, & R. M. Friedman (Eds.), *The 16th Annual Research Conference Proceedings: A System of Care for Children's Mental Health: Expanding the Research Base* (pp. 281-286). Tampa: University of South Florida, Louis de la Parte Florida Mental Health Institute, Research and Training Center for Children's Mental Health.

This document may be reproduced in whole or part without restriction as long as the Research and Training Center for Children's Mental Health, Louis de la Parte Florida Mental Health Institute, University of South Florida are credited for the work.

Preparation of this product was supported in part by the National Institute on Disabilities and Rehabilitation Research (NIDRR) of the U.S. Department of Education, and the Center for Mental Health Services (CMHS), Substance Abuse and Mental Health Services Administration (SAMSHA), Grant #H133B90022. The opinions contained in this publication are those of the authors, and do not necessarily reflect those of the NIDRR or the CMHS, SAMSHA.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Substance Abuse and Mental Health Services Administration
Center for Mental Health Services
www.samhsa.gov

About the Center . . .

The Center is part of the Department of Child and Family Studies at the Louis de la Parte Florida Mental Health Institute, University of South Florida. Since its inception in 1984, the Center has conducted an integrated series of research, training, consultation, and dissemination activities to achieve its mission of improving service delivery systems for children with serious emotional or behavioral disabilities and their families. The Annual Research Conference represents one of the events coordinated by the Center to encourage the development and sharing of information on effective service systems.

Events, activities, programs and facilities of the University of South Florida are available to all without regard to race, color, marital status, gender, religion, national origin, disability, age, Vietnam or disabled veteran status as provided by law and in accordance with the University's respect for personal dignity.

Preface

We are pleased to present the Proceedings of the *16th Annual Research Conference, A System of Care for Children's Mental Health: Expanding the Research Base*, held March 2-5, 2003, in Tampa Florida. Each year, this national conference is host to researchers, policy makers, service professionals, educators, and family members who gather to share their research findings, insights, and experiences in an effort to improve mental health services and outcomes for children and their families.

The work done at the 16th Annual Research Conference corresponds with a time of special opportunity for the field. In the summer of 2003, the President's New Freedom Commission on Mental Health presented their findings of a study of the problems and gaps in the mental health care system. Concluding that the mental health care system in the United States requires a "fundamental transformation" in order to provide services and treatments that are family oriented and which "focus on increasing consumers' ability to successfully cope with life's challenges, on facilitating recovery, and on building resilience,"¹ the Commission organized their report around six goals of a transformed mental health system:

- Americans Understand that Mental Health Is Essential to Overall Health.
- Mental Health Care Is Consumer and Family Driven.
- Disparities in Mental Health Services Are Eliminated.
- Early Mental Health Screening, Assessment, and Referral to Services Are Common Practice.
- Excellent Mental Health Care Is Delivered and Research Is Accelerated.
- Technology Is Used to Access Mental Health Care and Information.

These goals are not new to those of us who work in the field of children's mental health services; yet they are reproduced here to remind our readers that our work is consistent with the goals of the Commission, and to encourage us to continue our important work in these areas. The summaries in this proceedings not only support the transformation mandated by the Commission, but reflect that considerable progress has been made. In this volume, the authors describe research projects, program evaluations, aspects of investigation, implementation, and innovations to service delivery systems. The summaries reflect an interdisciplinary approach to children's mental health research, and cover such topics as building and maintaining a system of care; family involvement; substance abuse and juvenile justice; child welfare and foster care; wraparound; early intervention and resilience; culturally-sensitive programs and projects; information and outcomes management; and other special topics. Much of the information here can be found in more detail elsewhere—in published journal articles, books, reports, or through direct contact with the authors.

The Proceedings are designed to capture the discussions, papers, and posters presented at the Annual Research Conference, and to inform future research on many aspects of the design, implementation, and evaluation of systems of care for children and their families. The Annual Research Conference's presenters are selected for their commitment to high quality research, and all are invited to submit a brief summary of their work for the Proceedings. In the back, the author index will help you locate summaries from your colleagues, friends, and mentors. With sincere appreciation for our authors, reviewers, and to our colleagues in the field, thank you for your insight, hard work, and dedication to the field of children's mental health research. We hope you will find the Proceedings of theoretical interest and practical use.

¹ *President's New Freedom Commission on Mental Health (2003). Executive summary. Washington DC: Substance Abuse and Mental Health Services Administration. Retrieved: <http://www.mentalhealthcommission.gov/reports/Finalreport/toc.html>*

A Special Thank You...

Each year, as the Research Conference concludes, we look ahead to the Proceedings. The first step, of course, is to invite our presenters to share their work, and we are grateful that so many agree to do so. Thanks to all for their timely submissions, and patience with edits, suggestions and requests.

Upon receipt, each submission is matched with two expert reviewers from the University of South Florida's Louis de la Parte Florida Mental Health Institute faculty and staff. Their thoughtful comments and suggestions continue to contribute enormously to the quality of this volume.

This year's review team included: Kathy Armstrong, Mary Armstrong, Karen Blase, Richard Briscoe, Hewitt B. ("Rusty") Clark, Norín Dollard, Albert Duchnowski, Mary Evans, Dean Fixsen, Angela Gomez, Mario Hernandez, Sharon Hodges, Krista Kutash, Katherine Lazear, Lodi Lipien, Marcelle Maylott, Chamaine Moss, Carol McKinnon-Lewis, Debra Mowrey, Teresa Nesman, Diane Powell, Steve Roggenbaum, Susan Sheffield, Bobbie Vaughn, and Svetlana Yampolskaya. Much interdisciplinary expertise is represented by this list. Thank you.

The research conference is characterized by the collaboration of many disciplines; this is true for the production of this volume, as well. The Department of Child and Family Studies (CFS), which is home to the Research and Training Center, contributes support for production of the Proceedings. The department's CFS Communication staff members have worked on the Proceedings project for many years, and have created numerous strategies that make this publication possible. A special thank you goes to the leader of our desktop publishing team, Dawn Khalil, for her expert guidance in transforming hundreds of tables and figures into publication-ready digital images. We also want to thank Judith Drake, Kiki Harris, and Francis Vayalumkal for their tireless administrative support throughout the publication process.

And last, but not least, we are thankful for the continued leadership and support of our funders: the National Institute on Disability and Rehabilitation Research, U.S. Department of Education, and the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration. These agencies' commitment to excellence and to improving services for the nation's children and their families is strong. Our goal is for these Proceedings and all products disseminated by the Center is to reflect their vision.

The editors: Catherine C. Newman, Cindy J. Liberton, Krista Kutash, and Robert M. Friedman

On The Web...

The Proceedings are available on the World Wide Web. Go to <http://rtckids.fmhi.usf.edu>, and you will find a route to this Proceedings in its entirety, as well as past issues.

Table of Contents

Chapter 1: Building and Maintaining Systems of Care	1
Understanding Collaboration in Systems of Care	3
Mary E. Evans, Mary I. Armstrong	
Children Referred for Comprehensive Community Mental Health Services: Understanding Both Strengths and Impairment	7
Christine Walrath, David Mandell, E. Wayne Holden, Rolando Santiago	
Brief Symposium: Systemic Approaches to Evaluation in Systems of Care: Use of the Team Observation Form and System of Care Practice Review	11
Chair: Mario Hernandez	
Symposium Introduction	11
Mario Hernandez	
THINK Team Observation: A Mixed Methods Approach to Assess Service Delivery in a Community Mental Health System of Care	12
Christine S. Davis, Norín Dollard	
System of Care Practice Review (SOCPR): A Case Study Approach to Measuring Systems of Care at the Level of Practice	15
Angela Gómez	
System of Care Practice Review Scores as Predictors of Clinical Outcomes in the Phase I Comparison Study	17
Robert L. Stephens, E. Wayne Holden, Mario Hernandez	
Symposium Discussion	20
Norín Dollard	
Symposium: The Nebraska Family Central System of Care for Children and Families: Expanding Care in Rural Areas	21
Chair: Beth Baxter	
Symposium Introduction	21
Beth Baxter	
Evolution of Nebraska Family Central System of Care for Children and Families	21
Beth Baxter, Mark DeKraai, Anne Tvrđik	
Utilizing Assessment Data to Coordinate Services for Children with Emotional Disorders	23
Andrew Brackett, Brock Arehart, Nathan Canfield	
An Overview and Evaluation of the Central Nebraska School-Based Wraparound Team Model	26
Reece Peterson, Nathan Canfield, Ann Tvrđik	
Using Case-Specific Information for Financial Sustainability	31
Mark Dekraai	
Integrating Wraparound within Child Welfare/Juvenile Justice System: An Overview and Evaluation of the Integrated Care Coordination Unit Pilot Project in Central Nebraska	33
Jana Peterson, Beth Baxter, Ann Tvrđik	
Community Evaluation Teams: A Collaborative Approach to Evaluation and Quality Improvement in Systems of Care	39
Sheila Bell, Phyllis Nettles	

System of Care Benefits and Barriers: A Perspective from the Colorado Cornerstone Initiative	43
Cathryn C. Potter, Marian Bussey, Susan Manning, Becky Paskind, Gayle Downen, James L. Strasser, Jack Wackwitz	
Symposium: Substance Use and Substance Abuse among Youth with Severe Emotional Disturbance	47
Chair: Robin E. Soler	
Symposium Introduction	47
Robin E. Soler	
Service Use of Youths with Substance Use and Mental Health Disorders	48
Gregory A. Aarons, Ann F. Garland, Richard L. Hough	
Screening for Mental Health Status and Substance Abuse among Delinquent Youth: Estimating Comorbidity in an Undiagnosed Population	52
Kenneth W. Gallagher, Philip D. Nordness	
Risk and Protective Factors in Alcohol, Cigarette, and Marijuana Use	56
Kelly N. Rogers, Maria E. Fernandez, Terri L. Shelton, James M. Frabutt, Margaret B. Arbuckle	
Adolescents with Substance Abuse Comorbidity in Eastern Kentucky: Characteristics and Patterns of Use	60
Vestena Robbins, Kari Collins, Lisa Marcum	
Community Connections for Families: Evaluation of a Comprehensive System of Care for Children's Mental Health	63
Sheila L. Bell, Alvaro Q. Barriga	
Outcomes of Suicidal Youth in Comprehensive Community Mental Health Services	69
David Mandell, Christine Walrath, David B. Goldston	
Examining Factors that Predict Improvement in a System of Care Over Time	75
Jeffrey A. Anderson, Vicki Sprague Effland	
Expenditures in a System of Care: Relationships Between Services and Outcomes.....	79
Jeffrey A. Anderson, David A. Zizka, Knute I. Rotto	
A Parallel Processes Growth Mixture Model of Service Utilization and Clinical Outcomes in Systems of Care	83
Robert L. Stephens, Qinghong Liao	
Symposium: Children and Adolescents of Various Race, Ethnic and Gender Subgroups Served in System-of-Care Settings: Services, Clinical Characteristics and Lifetime Experiences	87
Chair: Christine Walrath	
Symposium Introduction	87
Christine Walrath	
An Examination of Ethnicity and Gender Differences in Primary Diagnosis and Comorbidity for Children and Adolescents in Systems of Care.....	87
Ly Nguyen, Girlyn Arganza, Larke Huang, Qinghong Liao	
Similarities and Difference Among Children Referred by Juvenile Justice.....	90
Eileen Franco, Robin E. Soler	
Understanding the Lifetime Experiences of Female Offenders Referred for System-of-Care Services	94
Christine Walrath, Michele Ybarra, Brigitte Manteuffel, E. Wayne Holden, Rolando Santiago, Philip Leaf	

Chapter 2: Family Involvement and Perspectives	99
Family Involvement in Evaluation: Evaluator Perspectives	101
Pauline Jivanjee, Adjoa Robinson, Nancy M. Koroloff, Kathryn M. Schutte	
Barriers and Supports to Family Participation:	
What Residential Treatment Providers Need to Know	105
Adjoa Robinson, Pauline Jivanjee, Barbara Friesen, Jean M. Kruzich	
Building the Family Experience into Policy Development, Research, and Program Improvement	111
Katherine J. Lazear, Robert M. Friedman, Eloise Boterf, Thomas E. Burrus, Ricardo Contreras, Maridelys Detres, Sharon K. Lardieri	
Caregiver Strain and Utilization of Services for Children with Serious Emotional Disturbances	117
Kristen Leverentz-Brady, Shawn K. Acheson, Maria E. Fernandez, Scott W. Minor	
Family Impact of Emotional and Behavioral Disorders	121
Teresa L. Kramer, James M. Robbins, Terri L. Miller, Susan D. Phillips, Barbara J. Burns	
How Do Siblings Fare in a Family-Focused System of Care?	125
James R. Cook, Ryan P. Kilmer, Laura Y. Clark	
From Science to Service and Service to Science: A Two-Way Street	131
Judith Katz-Leavy, Heather Ringeisen, Michael Faenza, Betsy Hinden, Joanne Nicholson	
An Epidemiologic Perspective on Children of Parents with Mental Illness: Implications for Intervention	135
Valerie Williams, Joanne Nicholson, Judith Katz-Leavy, Steven Banks	
Building the Evidence Base: Evaluation of the Invisible Children's Project	139
Betsy Hinden, Kathleen Biebel, Joanne Nicholson, Elizabeth Mehnert, Judith Katz-Leavy	

Chapter 3: Substance Abuse and Juvenile Justice	143
Symposium: Perspectives on Comorbidity and Children’s Mental Health Services in the United States	145
Chairs: Lynn A. Warner, Kathleen J. Pottick	
Symposium Introduction	145
Lynn A. Warner, Kathleen J. Pottick	
Medication Use Among Youth with Single and Dual Diagnoses in the U.S. Mental Health System	145
Lynn A. Warner, Kathleen J. Pottick, Angela Mukherjee	
Co-occurring Substance Use and Psychiatric Disorder: Opportunities for Targeted Intervention	149
Lynn A. Warner, Nancy Scotto Rosato, Xin Tian, Kathleen J. Pottick	
Comorbidity Patterns Among Youth with Disruptive Behavior Disorder Diagnoses in the Mental Health Service System in the U.S. Mental Health System, 1997	154
Kathleen J. Pottick, Lynn A. Warner, Valentine Ortiz-Meyer	
Reducing Out-of-Community Placement: Diversion of Youth with Mental Health and Substance Use Disorders from the Justice System	159
Bonita M. Veysey, Christopher J. Sullivan, Michelle Grillo, Linda Dorangrichia	
Symposium: Mental Health Needs of Youth in the Juvenile Justice System	163
Chair: Kenneth Gallagher	
Symposium Introduction	163
Kenneth Gallagher	
The Service Needs of Youth in the Juvenile Justice System	163
Gregory J. Benner, Michael H. Epstein, Mallie M. Moss, Joseph B. Ryan	
Screening Mental Health Needs of Youth in Juvenile Detention	168
Philip D. Nordness, Michael H. Epstein	
The Relationship Between Youths’ Behaviors While Detained and Mental Health Status	172
Mallie M. Moss, Corey Pierce, Kenneth Gallagher, Michael H. Epstein	
Mental Health Services and Juvenile Detention Centers: Perspectives on Differing Perceptions	175
Theodore A. Petti, William Glick, Karen Hemberger, James F. Hurst	
Treating Adolescents with a Dual Diagnosis: The Integrated Community/Home-Based Treatment (ICT) Model	179
Helen K. Cleminshaw, Richard N. Shepler	
Predicting Motivation to Change Among Adolescents with Substance Use Disorders	183
Carolyn Breda, Craig Anne Heflinger	

Chapter 4: School-Based Approaches	187
A National View of Students with Emotional Disturbances	189
Mary Wagner	
School Reform and Students with Emotional Disturbances: The Urban School and Community Study	195
Nancy Lynn, Krista Kutash, Albert J. Duchnowski	
Addressing Problem Behaviors: A Three-Tiered School-Based Prevention Model	201
Jacquelyn A. Buckley, Allison E. Babyak, Barbara J. Ohlund, Jorge E. Gonzalez, J. Ron Nelson, Michael H. Epstein	
The Behavioral Specialist Outreach Program: Assessing Longitudinal Student Behavioral Outcomes	205
Amy Kerivan Marks, Kendra Evans, Staci Ljepava, Kei Takahashi, Lynne C. Huffman	
Minority Disproportionality in Special Education: Perspectives from the Local Level	209
Russell J. Skiba, Ada B. Simmons, Shana Ritter, Kristin R. Kohler, Tony C. Wu	
Symposium: The Experience of School Safety: Risk and Protective Factors in the Safe Schools/Health Students Initiative	215
Chair: Kathleen H. Armstrong	
Symposium Introduction	215
Kathleen H. Armstrong	
Factor Structure of the School Safety Survey	215
Gina Santoro, Kathleen H. Armstrong, Oliver T. Massey	
The Omnibus Survey: Student Perceptions of Safety in the Schools	217
Kelli Henson	
Longitudinal Analysis of Suspensions in an Urban School District	219
Michael Boroughs, Kathleen H. Armstrong, Oliver T. Massey	
Adolescents' Perceptions of School Violence and School Protective Factors	223
Linda M. McCash	
Symposium Discussion	226
Oliver T. Massey	

Chapter 5: Child Welfare and Foster Care	229
Factors Related to Custody Relinquishment and Threats of Caretaker Abuse and Abandonment	231
Karen A. Friedman, Philip Friedman, Jane A. Walker, Jan Yocum de Calderon	
Predictors of Parent-Child Reunification and Behavioral Health Services Use and Cost for Children in Foster Care	235
Marion A. Becker, Neil Jordan, Rebecca Larsen	
Symposium: Community-Based Residential Care for Youth: "Real World" Implementation and Outcomes	239
Chair: Elizabeth M. Z. Farmer	
Symposium Introduction	239
Elizabeth M. Z. Farmer	
Community-based Residential Care for Youth: "Real World" Implementation and Outcomes	239
Elizabeth M. Z. Farmer, Charlene A. Allred, Alfiee M. Breland-Noble, Eric B. Elbogen, Barbara J. Burns	
Variations in Treatment Foster Care Implementation	243
Charlene A. Allred, Elizabeth M. Z. Farmer, Barbara J. Burns, Melanie S. Dubs	
Service Use by Youth in Treatment Foster Care and Group Homes	245
Alfiee M. Breland-Noble, Elizabeth M. Z. Farmer, Melanie S. Dubs	
Use of Psychotropic Medications by Youth in Treatment Foster Care and Group Homes	249
Eric B. Elbogen, Alfiee M. Breland-Noble, Elizabeth M. Z. Farmer, Barbara J. Burns	
Symposium Discussion	253
Elizabeth M. Z. Farmer, H. Ryan Wagner, Barbara J. Burns	
Mental Health Care for Child Welfare Clients	255
Ilene R. Berson, Amy C. Vargo, Stephen Roggenbaum, David Baker	
Adolescent Girls in Transition	259
Roger A. Boothroyd, Mary I. Armstrong, Angela Gomez, Diane Haynes, Rhonda Ort	
Welfare Reform: Do We Need to Think About Teen Pregnancy Prevention and Intervention?	265
Amy C. Vargo, Svetlana Yampolskaya	
A Study of Foster Care as a Protective Factor for Maltreated Youth: Initial Report of the Casey Northwest Alumni Study	269
Peter J. Pecora, A. Chris Downs, Ronald J. Kessler, Diana J. English, James White, Jason Williams, Eva B. Hiripi	

Chapter 6: Wraparound.....273

**Symposium: The Wraparound Approach:
Theory and Research to Inform Practice275**

Chair: John D. Burchard

Symposium Introduction 275
John D. Burchard

**Implementing High Quality Individualized Service/Support Planning:
Necessary Conditions at the Team, Organization, and System Levels 275**

Janet Walker, Nancy Koroloff, Kathryn Schutte

**A National Portrait of Wraparound Implementation:
Findings from the Wraparound Fidelity Index 281**

Eric J. Bruns, Jesse C. Suter, John D. Burchard, Kristen M. Leverentz-Brady

**Structure of Wraparound:
Confirmatory Factor Analysis of the Wraparound Fidelity Index..... 287**

Jesse C. Suter, Eric J. Bruns, John D. Burchard

**The Relationship Between Fidelity to Wraparound
and Positive Behavior Outcomes293**

Melissa Hagen, Keith Noble, Carl Schick, Marilyn Nolan

A Cost and Satisfaction Study of the Wraparound Process297

Ralph A. Brown, Joanne Loughlin

**The Tapestry Program: A Wraparound Program for Families of Color,
A Parent-Community Partnership303**

Julie Becker

**Symposium: Defining Wraparound:
Functional Outcomes, Fidelity, and Accountability Strategies.....307**

Chair: John VanDenBerg

**Comparing Functional Outcomes of Wraparound and Traditional Mental Health
and Child Welfare Services 307**

Christa Peterson, Jim Rast, Les Gruner, Norma Abi-Karam, Leanne Earnest

Service Process as a Determinant of Treatment Effect – The Importance of Fidelity 311

Jim Rast, Christa Peterson, Leanne Earnest, Susan Mears

Certification of Facilitators as a Method for Increasing Wraparound Fidelity 315

Jim Rast, John VanDenBerg

Wraparound Fidelity and Accountability Strategies in Systems of Care 320

Sheila Bell

Chapter 7: Early Intervention and Resilience	325
Improving Service Access for At-Risk Families with Young Children:	
SESS Integrated Services Model	327
Connie E. Morrow, April L. Vogel, Amy L. Windham, K. Lori Hanson, Emmalee S. Bandstra	
Opening Doors to Inclusion in Childcare Centers:	
Lessons from Directors and Staff	333
Jennifer R. Bradley, Eileen M. Brennan, Natalie Cawood	
The San Francisco High Quality Child Care	
Mental Health Consultation Initiative	337
Thomas Bleecker, Deborah Sherwood	
The Relationship of Trauma Exposure and Presenting Symptomatology	341
Jane Zarzecki, Katherine A. Best, Deanna E. Hughes	
Methodological and Contextual Challenges to Researching Childhood Resilience:	
An International Collaboration	345
Michael Ungar, Roger Boothroyd, Luis F. Duque, John LeBlanc	
What Factors Contribute to Resilient Adaptation in Children	
with Severe Emotional Disturbance?	349
Phyllis Gyamfi, Ann Webb Price, Bhuvana Sukumar	
Identifying Child and Family Strengths as a Vehicle for Change:	
Implications for Intervention Development	353
Kelly N. Rogers, Jessica E. Woods, Terri L. Shelton	

Chapter 8: Sensitivity to Culture in Systems of Care357

Racial and Ethnic Disparities in Access to Mental Health Services for Youth in the United States359

Kathleen J. Pottick, in Tian, Lynn A. Warner

Effective Mental Health Interventions for African American Children Attending Urban Schools365

Laura Nabors, Dana Rofey, Irina S. Parkins

SOC Administrator and Service Provider Comparisons on Factors Related to Cultural Competence371

Eleanor Blair Hilty, Scott W. Minor, Maria E. Fernandez

Development of Clinical Guidelines for Rating the CAFAS with First Nations Children and Youth375

Melanie Barwick, H. Bruce Ferguson, John Schmidt

Provider/Client Assessment Congruence and Service Access379

Catherine Woodstock Striley, Arlene Rubin Stiffman, Edward Spitznagel

Suicide Attempts and Service Use in American Indian Adolescents385

Stacey Freedenthal, Arlene Rubin Stiffman, Emily Ostmann

Brief Symposium: Social, Cultural, and Economic Factors Impacting the Well-being of Children and Families in Chile, Colombia, and Mexico389

Chair: Ricardo Contreras

Co-Chair: Teresa Nesman

Symposium Introduction 389

Ricardo Contreras

Building Transnational Communities: The Hidalgo-Clearwater Connection 389

Maria Crummett, Ella Schmidt

Looking our Children in the Eyes:

Combating Extreme Poverty in Tamaulipas, Mexico – Project 40..... 391

Jorge Trujillo Bautista

Sociogram: An Application of Disaster Prevention, Medellín, Colombia 2002..... 393

Jorge Iván López Jaramillo

Strengthening Men’s Rights to Participate in the Raising of Their Children 396

Sabine Romero

Relationship Between the Family and Socio-Academic Performance of High School Students in Tamaulipas, Mexico 398

Ana Lucía Montemayor Marin, Silvia Vásquez

Symposium Discussion 400

Ricardo Contreras

Chapter 9: Information Systems and Outcomes Management .. 403

A Tale of Two Systems:

Matching Systems-of-care and Cambridge Health Alliance Data Sets405
Katherine E. Grimes, Allison A. Appleton, Brian Mullin

Examining the Impact of an Integrated System-of-Care on Medical Utilization411
Katherine E. Grimes, Brian Mullin

Utilization of Mental Health Services by U.S. Children, 2001417
Gloria A. Simpson, Barbara Bloom, Ronald Manderscheid, Marilyn Henderson

Brief Symposium: Need for Evidence Supported Treatments:

Findings from a Statewide Database423
Chair: Kay Hodges

Symposium Introduction 423
Kay Hodges

**Identification of Locally Developed, Effective Programs:
A Community-Based Intervention for Highly Impaired Youth 423**
Joyce Weller, Char Beedle, Carol Epple, Al Way, Mengli Song, Heidi Grunwald

**Evidence for Standardizing and Tracking Evaluations
for Hospitalization in a Crisis Intervention Program 427**
Heidi L. Wale, Lori Denter, Pamela R. Barckholtz

**Symposium Overview: Taking Off the Rose-Colored Glasses –
Understanding Treatment Failure Examining Patterns of Improvement
and Non-Improvement431**
Ann Doucette, Beverly Mahan, Lisa Dordal, Natasha Bryson

**Integrating Research and Practice
on a Child and Adolescent Inpatient Psychiatric Unit439**
Stephanie L. Greenham, Lise Bisnaire, John S. Lyons

**Predictors of Caregiver-Reported Improvement
in Child Behavior and Functioning443**
Kim E. Innes, Molly Brunk, J. Randy Koch

**IMPROVE: A Software Program to Improve Assessments
and Multisector Referrals449**
Arlene Rubin Stiffman, Kirk Foster, Keith Hamburg, Peter Dore

Chapter 10: Measurement and Instrumentation 453

**Multiple Indicator Multiple Cause Modeling:
Application to Children’s Mental Health Research 455**
Gregory A. Aarons

**Symposium: CAFAS Outcomes and Functioning for Youths
Served by Schools, Mental Health, and Juvenile Justice..... 459**
Chair: Kay Hodges

Symposium Introduction 459
Kay Hodges

**Assessing Behavioral Functioning in Children Referred
for School-Based, Early Intervention Services..... 459**
Scott Rosas

The PECFAS Screener Within Head Start: A System for Early Identification 462
Rick Loeth, Sara Carlson, Ed Downey

**Understanding Child and Adolescent Users of Targeted Case Management Services
in Maine: An Exploratory Study 465**
James T. Yoe, Winston Turner, Julia Burns, Sapna Linus

Evaluating a Continuum of Care with the Ohio Scales 469
Scott A. Fields, Benjamin M. Ogles

**Psychometric Properties of the Behavioral and Emotional
Rating Scale-Second Edition: Parent and Youth Forums 475**
Michael H. Epstein, Paul Mooney, Corey D. Pierce

Show, Don’t Tell: Animated Graphics Show Longitudinal Models in Action 479
E. Warren Lambert, Jeb Brown, Ana Regina Andrade

**Chapter 11: Special Topics in Clinical Applications,
Interventions and Professional Training 483**

**Not all Managed Health Care Plans are Created Equal:
Differences in Mental Health Service Provision, Program Participation,
and Outcomes Among Medicaid Program Participants 485**

Sarah Hurley, Tim Goldsmith, George Lord

**Symposium Overview: Examining Supports During the Transition
to Adulthood Using Multiple Lenses 491**

Chair: Maryann Davis

Symposium Introduction 491

Maryann Davis

National Picture of Transition Supports 491

Maryann Davis, Marian Butler

Voices of Youth in Transition in Massachusetts 492

Jonathan Delman, Jessel-Paul Smith

Factors Promoting Transitions in St. Louis County 492

Michael Polgar, Leopoldo J. Cabassa, David Gillespie

Young Adult Outcomes in a Community-Based Sample 493

Ann Vander Stoep

Outcomes From a Model Transition Program in Vermont 493

Hewitt B. "Rusty" Clark, Theodore Tighe, Olga Pschorr

**Use of Complementary and Alternative Medicine (CAM)
among Children Recently Diagnosed with Autism Spectrum Disorders 497**

Susan E. Levy, David S. Mandell, Stephanie Merhar,

Richard F. Ittenbach, Jennifer A. Pinto-Martin

The Quality of the therapeutic Relationship and Youth Clinical Characteristics 501

Ann Doucette, Ana Regina Andrade, Mary Beth Rauktis, Luke McDonough, Lynne Boley

Therapeutic Alliance and Youth's Aggressive Behavior 507

Ana Regina Andrade, Ann Doucette, Leonard Bickman,

Mary Beth Rauktis, Luke McDonough, Joyce Kurnot, Lynn Boley

**Training Students in a System-of-Care Model: Measuring the Effects
of an Interdisciplinary Training Course on Student's Attitudes 513**

Shaun W. Davenport, Susan L. McCammon, David Dosser, D. Handron ,

J. Y. Powell, Sandra Spencer, Karl L. Wuensch, John Cope

**Can a Brief Educational Intervention Change University Students' Attitudes
Toward Children with SED? 517**

Scott W. Minor, Shawn Acheson, Harrison Kane

Author Index 521