

A System of Care for Children's Mental Health:
Expanding the Research Base
February 29 - March 3, 2004, Tampa, Florida

17th Annual Proceedings

The Research and Training Center
for Children's Mental Health

February, 2005

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, 2005

Louis de la Parte Florida Mental Health Institute Publication #229, Tampa, Florida

Recommended citation for the book:

Newman, C., Liberton, C. J., Kutash, K., & Friedman, R. M. (Eds.), (2005). *The 17th 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:

Friedman, R., Paulson, R., & Fixsen, D. (2005). System of care implementation: Lessons learned from nine graduating CMHS grant communities. In C. Newman, C. Liberton, K. Kutash, & R. M. Friedman (Eds.), *The 17th Annual Research Conference Proceedings: A System of Care for Children's Mental Health: Expanding the Research Base* (pp. 2-6). 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 #H133B040024. 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 very pleased to present the *Proceedings of the 17th Annual Research Conference: A System of Care for Children's Mental Health—Expanding the Research Base*, held February 29–March 3, 2004, 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.

Just a few months ago we were notified that our Research and Training Center for Children's Mental Health has been funded for an additional five years by the National Institute on Disability and Rehabilitation Research, and the Center for Mental Health Services. We appreciate the confidence that these organizations have shown in us, and look forward to this opportunity to expand upon the partnerships we have developed over the past 20 years of the Center's existence, and to address important research issues.

As is evident from this volume, the field has made great strides in the past 20 years and has laid the foundation for tremendous progress in years to come. Our challenge is to build the “next generation” of systems of care on the lessons that have been learned in our field and others, on a research base that embraces a variety of approaches, and on perspectives that genuinely emphasize a “systemic” look at our efforts. The important issue may not be what we put into our systems of care, but how all of the pieces fit together, and how they respond to the local community and cultural context. This requires a holistic look.

In the pages of the proceedings you will hear from the researchers and evaluators who are currently at work framing issues and conducting research—using both established and emerging methods to promote better service delivery systems for children and their families. Their energy and expertise will be critical to continuing to add to what we know about implementing effective systems of care, as well as for championing promising practices, programs and measures, in a variety of contexts. Together, we will build upon the framework developed 20 years ago to expand our understanding of the concept of “systems,” with an emphasis on looking not just at components of our systems but examining their inter-dependency.

The Proceedings are designed to provide a “thumbnail” sketch of 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. We encourage you to contact the authors for more information about their presentations or studies. The Annual Research Conference presenters are selected for their commitment to high quality research, and the summaries of their presentations reflect their dedication to improving the lives of children and their families. 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.

The editors:

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

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, Ilene Berson, Karen Blase, Richard Briscoe, Hewitt B. ("Rusty") Clark, Norín Dollard, Albert Duchnowski, Kathleen Ferreria, Dean Fixsen, Paul Greenbaum, Mario Hernandez, Sharon Hodges, Mary Ann Kershaw, Krista Kutash, Lodi Lipien, Nancy Lynn, Chamaine Moss, Carol McKinnon-Lewis, Tom Massey, Debra Mowrey, Teresa Nesman, Don Policella, Diane Powell, Steve Roggenbaum, Susan Sheffield, Amy Vargo, Bobbie Vaughn, Frances Wallace 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 Taylor Johnson, Jon Wilson, and Judith Drake 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
System-of-Care Implementation: Lessons Learned from Nine Graduating CMHS Grant Communities.....	3
Robert M. Friedman, Robert Paulson, Dean Fixsen	
Merging a Systems of Care Approach and a Public Health Framework	7
Larke Huang, Deborah Perry, Joyce Sebian, Nancy Davis, Susan Stromberg	
The Influence of System of Care Implementation on Clinical Outcomes	11
John W. Gilford, Jr., Robert L. Stephens, E. Michael Foster	
Using Change Theories to Assess System of Care Development.....	15
Vicki Sprague Effland, Betty Walton, Janet McIntyre	
A Mixed Methods Study of Collaboration in Systems of Care.....	19
Mary E. Evans, Mary I. Armstrong	
Symposium: Working Models of Collaboration: Key Components, Strategies, and Results	23
Chair: Katherine E. Grimes	
Symposium Introduction	23
Katherine E. Grimes	
Follow-Up of Multisystemic Therapy as an Alternative to Psychiatric Hospitalization.....	23
Melisa D. Rowland	
Intensive In-Home, Child and Adolescent Psychiatric Services (IICAPS): Development of a State-Wide Service	25
Joseph L. Woolston	
Home-Based Psychiatric Treatment of Children and Adolescents	27
Douglas R. Robbins, L. Tweed, B. Fowler, Jay Yoe, W. L. Cook	
Collaboration in Action: Sharing Goals, Risks and Outcomes	28
Katherine E. Grimes	
Symposium: Examination of Relationships among Service Use, Demographic and Clinical Characteristics, and Outcomes for Children and Families Enrolled in Systems of Care	31
Chair: Qinghong Liao	
Symposium Introduction	31
Qinghong Liao	
Service Use among Children and Families Participating in Systems of Care.....	31
Bhuvana Sukumar, Gina Sgro	
Predictors of Service Use Among Children and Families Participating in Systems of Care.....	36
Ann Price, Phyllis Gyamfi	
Relationship among Service Use, Outcomes, and Caregiver Satisfaction	40
Qinghong Liao, Bhuvana Sukumar	
A Latent Class Analysis of Presenting Problems for Children Enrolled in Systems of Care	45
Qinghong Liao, Robert L. Stephens	

<i>Variations in Experiences of Systems of Care: An Exploratory Analysis of Respondent Types</i>	49
Natalie Henrich, Phyllis Gyamfi, Gina Sgro	
<i>Provider Attitudes and Practices in System-of-Care and Non- System-of-Care Communities</i>	53
Brigitte Manteuffel, Liz S. Grossman, Bob Stephens	
<i>Characteristics of Children Referred to Systems-Of-Care Vs. Usual Care</i>	57
Katherine E. Grimes, Brian Mullin, Jacquelyn Subbera, Patricia Kapunan	
<i>Symposium: The Link Between Process and Outcomes: The Dawn Project Experience</i> ..	61
Chair: Eric R. Wright	
<i>Symposium Introduction</i>	61
Eric R. Wright	
<i>Predicting Success in a System of Care</i>	61
Eric R. Wright, Harold Kooreman, Jeffrey A. Anderson	
<i>Exploring How Systems of Care Influence a Community’s Children’s Social Services</i>	65
Jeffrey A. Anderson, Eric R. Wright	
<i>Service Utilization, Expenditures, and Success in the Dawn Project</i>	68
Eric R. Wright, Harold Kooreman, Jeffrey A. Anderson	
<i>Symposium Overview: Health Care Reform Tracking Project—Summary of Key Findings 1995-2003</i>	75
Chair: Mary I. Armstrong	
Contributing Authors: Sheila A. Pires, Beth A. Stroul, Jan McCarthy, Virginia Wood	

Chapter 2: Evidence-Based Practices and Processes in Systems of Care	87
Top Five Reasons NOT to Use Evidence-Based Programs: Results from the 17th Annual Research Conference: A System of Care for Children’s Mental Health	89
Dean Fixsen, Frances Wallace, Sandra Naoom	
The Evidence-Based Treatment Knowledge and Practice of Children’s Mental Health Service Providers: Preliminary Findings from the Evidence-Based Treatment Survey	93
Christine M. Walrath, Tommy Burrus, Brigitte Manteuffel, E. Wayne Holden, Mario Hernandez	
Symposium: A University-Public School Partnership to Implement Empirically Sound Practice for Children with Severe Emotional Disturbance	99
Chair: Eric Vernberg	
Symposium Introduction	99
Eric M. Vernberg	
Staffing Constraints, Training Opportunities, and Interprofessional Collaboration within the Intensive Mental Health Program.....	99
Camille J. Randall, Joseph E. Nyre, Anne K. Jacobs, Richard W. Puddy	
Service Coordination as Predictor of Functioning in a School-Based Intensive Mental Health Program	102
Richard W. Puddy, Michael C. Roberts, Eric M. Vernberg	
Positive Changes for Children in the Intensive Mental Health Program	105
Eric M. Vernberg, Camille J. Randall, Bridget K. Gamm, Anne K. Jacobs	
Staying the Course: Correlates and Effects of Therapist Adherence to the Multi-Systemic Therapy Model	111
Sarah Hurley, Mark W. Vander Weg, Tim Goldsmith	
Using Communities of Practice to Increase Readiness for Change and Support Implementation of Evidence-Based Practices	115
Melanie Barwick	
Provider and Program Correlates of Attitudes Toward Adoption of Evidence-Based Practice.....	119
Gregory A. Aarons	
Effectiveness of Innovations in Time-Limited Intensive Services	123
Jeffrey R. Carter	

Chapter 3: Wraparound Fidelity and Processes	127
<i>The National Wraparound Initiative: Toward Consistent Implementation of High-Quality Wraparound</i>.....	129
Eric J. Bruns, Trina Osher, Janet S. Walker, Jim Rast	
<i>Symposium: Building Evidence for Wraparound: Results from Four Emergent Evaluations</i>	135
Chairs: Carol MacKinnon-Lewis, Robert M. Friedman	
<i>Symposium Introduction</i>	135
Carol MacKinnon-Lewis & Robert M. Friedman	
<i>A Post Hoc Comparison of Child and Family Outcomes to Fidelity of the Wraparound Process for Project MATCH</i>	135
Jim Rast, Ken O'Day, Frank Rider	
<i>The Impact of Wraparound Services on Non-Typical Populations: Can We Bring These Youth Home?</i>	140
Twylla Abrahamson & Kimberly Tyda	
<i>Wraparound Effectiveness: Comparing Traditional Services to Wraparound in Nevada</i>.....	144
Christa Peterson, Jim Rast	
<i>California's Title IV-E Child Welfare Waiver Demonstration Project Evaluation: An Analysis of Wraparound in Alameda County</i>.....	149
Charlie Ferguson	
<i>Discussion</i>.....	151
Eric J. Bruns	
<i>The Impact of Multisystemic Therapy on Children within a System of Care</i>.....	155
Mark DeKraai, Stacey Hoffman, Yolanda Dillion, Tucker Handley, Beth Baxter, Ann Tvrdik	
<i>Treatment Fidelity and Parent Participation in a Multi-Site Wraparound Initiative</i>.....	159
Jennifer Taub, Kim Trettel Smith, Christina Breault	
<i>Team Members' Perceptions of Wraparound Teamwork: An Intensive Analysis of Videotaped Meetings</i>	163
Janet S. Walker, Kathryn Schutte, Rupert van Wormer	
<i>Negotiating Practice: The Use of Communication to Construct Family Centered Care in a Community Mental Health System of Care</i>.....	169
Christine S. Davis, Norin Dollard, Tiffany Keren Vergon	
<i>Training Curriculum: Strategic Communication for Effective Wraparound Facilitation</i>	173
Christine S. Davis	

Chapter 4: Professional Training and Workforce Development in Systems of Care 179

Human Services Workforce Within a System of Care: Issues, Opportunities and Challenges 181

Carol MacKinnon-Lewis, Joan Dodge, Sybil Goldman, Robert M. Friedman

Graduate Training in Parent Professional Partnerships: A Training Model that Impacts Children's Mental Health 185

Susan McCammon, Jeannie Golden, Shari Ballard-Krishnan, Johanna McDonald

Adequacy of Staffing in Residential Mental Health Programs for Youth in the U.S. 189

Lynn A. Warner, Kathleen J. Pottick, Vanessa Tápanes

Perspectives of Parents, Case Managers and Pediatricians on Children and Psychopharmacology: Results from Focus Groups 193

Jennifer Taub, Matthew Johnson, Christina Breault

Issues for Pediatricians Who Prescribe Psychoactive Medications: Training, Experience, Needs, Implications 197

Jennifer Taub, Matthew Johnsen, Christina Breault

Chapter 5: Measurement and Instrumentation 201

The Administrator's Misconception: Subjective Perception vs. Objective Measurement of the Number of Children Participating in Multiple Treatment Programs 203

Steven M. Banks, John A. Pandiani, M. Christine Van Vleck

Measures of Child Strength and Family Functioning: The Reliability and Validity of their Spanish Translations 207

Christine M. Walrath, Eileen Franco, Qinghong Liao

Assessing Trauma Exposure Using the Traumatic Events Screening Inventory (TESI) 213

Mary Ann Kershaw, Ann Kelley, Jonathan Posnick

Symposium: State Level Endeavors to Monitor CAFAS Outcomes and Introduce Evidence Based Treatments 219

Chair: Kay Hodges

Symposium Introduction 219

Diagnosis and CAFAS Functioning for Medicaid-Funded Levels of Care in a Rural State 219

Helen Snyder, Warren B. Galbreath

Training State Mental Health Workers in Cognitive Behavioral Treatment for Depression: A Pilot Study 223

Margaret Rea, Kay Hodges, Jim Wotring, Kerri Schultz, Bobette Schrandt, Joan Asarnow

Maintaining Reliability in Ontario's Outcome Initiative (CAFAS): Rater Drift and Training Approaches 227

Melanie Barwick, Christine Omlin, Denice Basnett

Chapter 6: Family Involvement and Perspectives.....233

**Symposium: Unearthing the “Why’s” of Quantitative Outcomes
Through Qualitative Analysis235**

Chair: Katherine Lazear

Symposium Introduction 235

Katherine Lazear

The Supplemental Security Income Family Impact Study..... 235

Katherine Lazear, Sharon Lardieri, Ricardo Contreras, Robert Friedman,
Joko Sengova, Janice Worthington

The Child and Family Experience of the Mental Health System Study 238

Tommy Burrus, Janice Worthington, Katherine Lazear, Sharon Lardieri,
Maridelys Detress, Robert Friedman

Parent Impressions of a County Mental Health Service Delivery System for Children 242

Heather Ringeisen, Robert Friedman, Gail Stearns

Symposium Discussion 245

Trina Osher

**PEARL: Lessons Learned from Collaboratively Delivering
Mental Health Services in Early Childhood Settings247**

P. Antonio Olmos, Mary Grimmer

**Symposium: Paying Attention to Parent Mental Illness:
Challenges and Opportunities for Systems of Care253**

Chair: Joanne Nicholson

Symposium Introduction 253

Joanne Nicholson

The Prevalence of Parental Mental Illness: National Data and Implications 253

Joanne Nicholson

Do Family Mental Illness and Substance Abuse Matter?

Examination of Data from the National Evaluation of the Systems of Care 257

Betsy Hinden, Valerie Williams, Bernice Fernandes, Ranilo Laygo

Addressing the Service Needs of Parents with Mental Illness:

Consensus Building and Services Development at the Local Level..... 260

Kathleen Biebel

Parents with Mental Illness: State-Level Initiative in the

Child and Adult Systems of Care 263

Joan Mikula

Symposium Discussion 264

Judith Katz-Leavy

Caregivers’ Involvement in Their Children’s Health Services267

Huey J. Chen

Caregivers of Children in Systems of Care: Economic Outcomes.....271

Anna Krivelyova, Robert Stephens

Family Experiences and Satisfaction with Respite Services277

Karen Friedman, Jane Walker

**Evaluating Family Satisfaction with a Managed Care Organization,
a Collaborative Effort281**

Barbara Zimmerman, Andrea Klein

<i>A Qualitative Analysis of Caregiver Strain in Families of Court-Involved Youth</i>	285
James M. Frabutt, Margaret B. Arbuckle, April D. Forsbrey	
<i>When Caretakers Refuse to Take Children Home from a Psychiatric Facility</i>	289
Philip Friedman, Karen A. Friedman, Jane Walker	
<i>Chapter 7: Sensitivity to Culture in Systems of Care</i>	293
<i>Symposium: The Inter-American Consortium for Applied Research on Children and Communities: Understanding and Addressing the Mental Health Needs of Latin America’s Poor and At-Risk Children Through Educational and Community Development Programs</i>	295
Co-Chairs: Linda M. Callejas, Teresa Nesman	
<i>Symposium Introduction</i>	295
Linda M. Callejas	
<i>Family and Migration: A Profile of Migrant Families in Tamaulipas, México</i>	295
Ana Lucia Montemayor Marín	
<i>The Use of Systemic Principles to Maximize Resources and Promote the Creation of Child Protective Networks</i>	297
Victoria G. Lidchi	
<i>Discourses of Street Children Engaged in Prostitution in Peru</i>	303
Natalie Roxana Loncharich Vera	
<i>“Vulnerable” Children and Youth in Brazil: Reflections of At-Risk Children in Low Income Communities in Rio de Janeiro</i>	306
Irene Rizzini	
<i>PROMESA, Colombia: The Use of Qualitative Research and Evaluation Methods in a Community Development Program Focused on Children’s Well-Being</i>	310
Fernando Penaranda Correa, Marta Arango, Alejandro Acosta, Rober Myers, Arelys Moreno	
<i>Symposium: Mental Health Services Research with Black Populations: Recruitment, Retention and Data Interpretation</i>	315
Chair: Alfee M. Breland-Noble	
<i>Symposium Introduction</i>	315
Alfee M. Breland-Noble	
<i>Recruiting and Retaining African-American Children and Families in Clinical Research Studies</i>	315
Monica J. Mitchell, Lori E. Crosby, Janelle Hines, Julia H. Bloom	
<i>The Invisible Minority: Mental Health Issues of Haitian Adolescents</i>	318
Guerda Nicolas	
<i>Afrocultural Ethos and Mental Health Services: Understanding Behavior in African-American Children</i>	320
Erika D. Taylor	
<i>Evidence on Disparities in Mental Health Services for Black Youth</i>	323
Terri L. Miller	
<i>Constancy and Change in Cultural Competence in Systems of Care</i>	327
Freda Brashears, Rolando L. Santiago, Gina M. Sgro, John W. Gilford	
<i>Cultural Competence Assessment: A Comparison of Community and Theoretical Conceptualizations</i>	331
Tamara S. Davis	
<i>Differences Between Urban and Rural Cultural Competency Issues in Missouri</i>	337
Paul Thomlinson, Connie Maples, Aaron Rimel	

Chapter 8: Early Intervention, Trauma, Resilience and Health 341

Symposium: Resilience and Children’s Mental Health	343
Chair: Robert R. Friedman	
Symposium Introduction	343
Lodi Lipien, Robert Friedman	
The SAMHSA Approach to Building Resilience	343
Nancy J. Davis	
Promoting Resilience for Children in Local Mental Health Systems	346
Richard Shepler	
Development of the Early Adolescence Resilience Survey	350
Lodi Lipien, Robert Friedman, Judith Jetson, Katherine Best	
Symposium Discussion	353
Lodi Lipien, Robert Friedman	
Positive Behavior Support for Infants and Toddlers At-Risk: A Proactive, Prevention-Oriented Approach Towards Healthy Development and School Readiness.....	355
Kathleen Armstrong, Madelyn Hornbeck	
Riverside County, California’s System of Care for Early Childhood	359
Ryan M. Quist, Donna M. Dahl, Chris Home, Christine Yang, Margaret Spanish	
Building Resilience in Children of Mothers Who Have Co-Occurring Disorders and Histories of Violence: Preliminary Outcomes of the WCDV Children’s Subset Study	363
Chanson D. Noether, Lisa Russell, Norma Finkelstein, Laura Morris	
Symposium: Mental and Physical Health of Youth in Clinical and Community Settings	367
Chair: Teresa L. Kramer	
Symposium Introduction	367
Teresa L. Kramer	
Relationships between Depression and Obesity among Adolescents Participating in the Third National Health and Nutrition Examination (NHANESIII)	367
Martha M. Phillips	
Impact of Mental Disorders on Pediatric Hospitalizations for Physical Illness and Injury	370
Terri L. Miller, James M. Robbins, Joseph W. Thompson, Mary E. Aitken, Teresa L. Kramer	
Relationship between Chronic Medical Conditions and Mental Health Service Outcomes in Adolescents.....	374
Teresa L. Kramer, Patti A. Bokony, Soren C. Louvring, Susan D. Phillips, James M. Robbins, Barbara J. Burns	
Symposium Discussion	379
E. Wayne Holden	
Screening a Mother’s Depression to Reduce Risks to Infants	381
Rhonda Waller, Heather Friedman, Philip Friedman	
Assessment of Insecure Attachments in School-Age Children Utilizing Biopsychosocial Attachment Types	385
Myrth Ogilvie	

Symposium Overview—Community-Based Response to Trauma: A Three-Part Study of a Successful Program	389
Chairs: Lenore Behar, Robert Macy	
Contributing Authors: Lenore Behar, Robert Paulson, Lisa Schmid	
 Chapter 9: School-Based Approaches.....	393
NLTS2; A National Look at School Programs and Services for Students with Emotional Disturbances	395
Mary Wagner, W. Carl Sumi	
Meeting the Needs of Traumatized Children Through a School-Based Program	401
Sheryl Kataoka, Kristin L. Dean, Bradley D. Stein, Lisa Jaycox, Marleen Wong, Arlene Fink	
A Review of Evidence-Based Literature: The Development of the School-Based Youth Suicide Prevention Guide	405
Stephen Roggenbaum, Justin F. Doan, Katherine J. Lazear	
Symposium: CAFAS Outcomes for Youths Served by School-Based Programs, Juvenile Justice, and Foster Care	411
Chair: Kay Hodges, Scott Rosas, Reece Peterson	
Symposium Introduction	411
Kay Hodges	
Functional Improvements of Children Referred to a School-Based Preventive Mental Health Intervention: CAFAS Outcomes at Six Months.....	411
Scott Rosas	
Implementing Wraparound within School Settings: An Overview of the School-Based Wraparound Program in Central Nebraska and a Case Example	415
Reece L. Peterson, Al Neuhaus, Ann Tvrdik, Nathan Canfield	
Symposium: A Comprehensive Approach to School Services: GEAR UP Year One Results	421
Chair: Oliver Tom Massey	
Symposium Introduction	421
Oliver Tom Massey	
Demographics and Service Utilization Among GEAR UP Students.....	421
Katheryne Downes	
Profile Characteristics and Outcomes Change Among GEAR UP Students	424
Lana Yampolskaya, Oliver Tom Massey	
Evaluation: Results from the GEAR UP Student Survey	426
Michael Boroughs, Oliver Tom Massey	
Parental Involvement and Classroom Behaviors for Students with Academic and Behavioral Risks	431
Jennifer Y. Lee, Felicia L. Dehaney, Shirley R. Ball, Philip Friedman	
Promoting a Successful Transition to High School: Preliminary Results of a School-Based Randomized Controlled Trial	435
Elizabeth McCauley, Ann Vander Stoep, Jennifer Pelton	

Chapter 10: Substance Abuse, Child Welfare, and Juvenile Justice

Onset of Substance Abuse among Youth Served in Systems of Care	439
Michael D. Pullmann, Ana María Brannan, Robert L. Stephens	
Youth with Emotional, Behavioral and Substance Abuse Disorders Served in Systems of Care.....	441
Robert L. Stephens, Ana María Brannan, E. Wayne Holden, Robin E. Soler	
Using Medicaid Claims to Examine Co-Occurring Substance Use and Psychiatric Disorders among Adolescents	453
Craig Anne Heflinger, J. William Renfrew	
Substance Abuse, Systems of Care, and Adolescents with Serious Emotional Disturbance (SED): A One Year Follow-Up.....	457
Shawn K. Acheson	
Characteristics and Outcomes of Justice-Involved Girls with Mental Health and Substance Abuse Disorders	463
Bonita M. Veysey, Michele Grillo, Zachary Hamilton	
Predictors of Successful Permanency Planning in Florida’s Child Welfare System	469
Marion Becker, Neil Jordan, Rebecca Larsen	
Outcomes of a Randomized Trial of Continuum of Care Services for Children in the Connecticut Child Welfare System.....	473
E. Wayne Holden, Susan Rousseau O’Connell, Qinghong Liao, Anna Krivelyova, Gary M. Blau, Dorian Long	

Chapter 11: Outcomes and Processes of Residential and Intensive Services	477
<i>Clinical Outcomes of Youth Who Receive Restrictive Services in Systems of Care.....</i>	479
Ranilo M. Laygo, Brooke H. Brimm, Robert L. Stephens	
<i>Strengths and Outcomes for Youth Receiving Acute Care Inpatient Mental Health Services.....</i>	485
Stephanie L. Greenham, Lise Bisnaire, Jennifer Findley, Derek Puddester	
<i>The Role of Therapeutic Alliance in Therapy Outcomes for Youth in Residential Care</i>	489
Michael L. Handwerk, Jonathon Huefner, Jay Ringle, Julie Almquist, Beth Chmelka	
<i>Acute Mental Health Care Services for Children In Pinellas County (Florida).....</i>	493
Annette Christy, John Petrila, Kristen Hudacek, Diane Haynes, Thomas Wedekind, Anne Pulley	

Chapter 12: Transition to Adulthood	495
Symposium: Studies of Youth During the Transition to Adulthood.....	497
Chair: Maryann Davis	
Symposium Introduction	497
Maryann Davis	
Which Measure of Adolescent Psychiatric Disorder—Diagnosis, Number of Symptoms or Level of Adaptive Functioning—Best Predicts Adverse Outcomes in Young Adulthood?.....	497
Ann Vander Stoep, Noel S. Weiss, Barbara McKnight, Shirley A.A. Beresford, Patricia Cohen	
The Needs of Young Adult’s Transition from Residential Treatment as Wards of the State	502
John S. Lyons, Cathrine Francis, Julie Eisengart	
Substance Abuse and the Functioning of Transition-Aged Youth with Psychiatric Disorders.....	505
Maryann Davis, Valerie Williams, Bernice Fernandes	
Symposium Discussion	509
Nancy Korolof	
Symposium: Studies of Services and Systems Involved During the Transition to Adulthood.....	511
Chair: Maryann Davis	
Symposium Introduction	511
Maryann Davis	
Students with Emotional Disturbances: How are Schools Preparing Them for Adulthood? ...	511
Mary Wagner	
Youth in Transition: Needs and Service Utilization	516
Michael D. Pullmann, Nancy Koroloff	
Exploring Gaps and Continuities within Transition Networks.....	520
Matthew Johnsen, Maryann Davis, Barbara E. Starrett, Nancy Koroloff, Colleen McKay, Dianne Sondheimer	
Evaluation Post-Secondary Outcomes for Young People with Emotional/Behavioral Disturbances using Existing State-Wide Databases	524
Arun Karpur, Hewitt B. “Rusty” Clark, Duane Whitfield, Keith Vossberg	
Symposium Discussion	527
Kathleen J. Pottick	
Adult Outcomes of Girls and Boys Town Youth: A Follow-up Report.....	529
Ronald W. Thompson, Jonathan C. Huefner, Jay L. Ringle, Daniel L. Daly	