

A System of Care for Children's Mental Health:
Expanding the Research Base
March 6 - 9, 2005, Tampa, Florida

18th Annual Proceedings

The Research and Training Center
for Children's Mental Health

February, 2006

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, 2006

Louis de la Parte Florida Mental Health Institute Publication #234, Tampa, Florida

Recommended citation for the book:

Newman, C., Liberton, C. J., Kutash, K., & Friedman, R. M. (Eds.), (2006). *The 18th 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:

Henrich, N., & Gyamfi, P. (2006). Youth involvement in systems of care: Youth and youth coordinators' perspectives. In C. Newman, C. Liberton, K. Kutash, & R. M. Friedman (Eds.), *The 18th Annual Research Conference Proceedings: A System of Care for Children's Mental Health: Expanding the Research Base* (pp. 95-98). 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 pleased to present the Proceedings of the *18th Annual Research Conference: A System of Care for Children's Mental Health — Expanding the Research Base*, held March 6-9, 2005, in Tampa Florida. The Proceedings are designed to capture the discussions, papers, and posters presented at the Annual Research Conference, and to inform future research and practice on many aspects of the design, implementation, and evaluation of systems of care for children and their families. 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.

For almost 20 years now, the main policy response at all levels of government to addressing the needs of children with serious emotional disturbance and their families has been to support the development of integrated, community-based systems of care. There has been considerable progress in implementing these systems of care, and there is evidence to show that children and families have benefited from such systems. However, developing, implementing, and sustaining large system changes, which systems of care represent, is a complex and challenging task, and there is considerable research to suggest the need for improvement at all levels.

Recently, the President's New Freedom Commission called for a complete transformation of the U.S. mental health system. In that report, the President directed the Commission members "to study the problems and gaps in the mental health system and make concrete recommendations for immediate improvements that the Federal government, State governments, local agencies, as well as public and private health care providers, can implement." (New Freedom Commission, 2003, p. 2). In keeping with the Commission's report, our challenge today is to add a public health approach to children's mental health and their families and find ways to implement "what works" within the framework of systems of care. Given this challenge, the Center is increasingly interested in research that reflects the practicalities of implementation.

You'll find that the summaries in this volume reflect the vision and challenges of the New Freedom Commission, with some emergent themes. For example, this year several of our authors examine evidence-based practices and how to integrate them into emerging systems of care. Another key theme attends to moving family-driven systems beyond family inclusion to family voice and choice, where service development emerges from family preference and provider effectiveness. Another theme concerns data-driven decision making to promote the use of community-based care and the implementation of continual quality assurance. Other topics in this volume, also reflective of the Commission's goals, include: wraparound and issues regarding access to appropriate services, collaboration among child serving systems, support for youth transition to independence, financing strategies and organizational readiness for change, workforce development, emerging research and evaluation methods and instrumentation.

Each year, we find ourselves impressed by the quality of research presented at the conference and by the amount of effort required to produce such outstanding work. The summaries reflect an interdisciplinary approach to children's mental health research, and continue to capture trends that influence the work we do for children and their families. The Proceedings are designed to provide a "thumbnail" sketch of the conference presentations and we encourage you to contact the authors for more information about their work. 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

Reference: New Freedom Commission on Mental Health (2003). *Achieving the promise: Transforming mental health care in America*. Final report. Rockville, MD: U.S. Dept of Health and Human Services (Pub. No. SMA-03-3832). Retrieved 1/24/06: <http://www.mentalhealthcommission.gov/reports/Finalreport/FullReport.htm>

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: Ilene Berson, Karen Blase, Richard Briscoe, Hewitt "Rusty" Clark, Nicole Deschenes, Norin Dollard, Albert Duchnowski, Kathleen Ferreria, Dean Fixsen, Robert Friedman, Paul Greenbaum, Mario Hernandez, Sharon Hodges, Mary Ann Kershaw, Krista Kutash, Nancy Lynn, Carol MacKinnon-Lewis, Tom Massey, Teresa Nesman, Robert Paulson, Don Policella, Steve Roggenbaum, Stephanie Romney, Amy Vargo, Bobbie Vaughn, Frances Wallace, and Stevlana 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 and Jon Wilson 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: Implementing Systems of Care..... 1

A Model for Implementing Effective Systems of Care..... 3

Robert M. Friedman

Case Studies of System Implementation..... 11

Sharon Hodges

Chapter 2: Issues in Implementing Evidence-based Practices..... 17

The Top Five Strategies to Enable the Use of Evidence-based Programs: Results from the 18th Annual Research Conference:

A System of Care for Children’s Mental Health 19

Dean Fixsen, Karen Blase, Sandra Naoom, Frances Wallace

State Activities in Implementing Evidence-based Programs for Children, Youth, and Families 21

Jacqueline Yannacci, Jeanne Rivard, Vijay Ganju

Symposium—Evidence-based Practices in the Community-based Service Setting:

Findings from the Evidence-based Treatment (EBT) Survey of Providers..... 27

Chair: Angela K. Sheehan

Understanding the Evidence-based Practice Knowledge Base of Mental Health Providers

Serving Children with Severe Emotional Disturbance 27

Wendy L. Struchen-Shellhorn, Thomas Burrus & Mario Hernandez

Evidence-based Practice in the Community-based Service Setting:

Factors that Influence Mental Health Provider Use 31

Angela K. Sheehan, Christine M. Walrath & E. Wayne Holden

Native American Community Affiliated Mental Health Providers for Children with Severe Emotional

Disturbance: Evidence-based Practice Knowledge, Perceptions and Factors that Influence Decisions ... 36

Angela K. Sheehan, Joseph J. Walker, & Christine Walrath

Symposium Discussion..... 41

Sylvia Fisher

Organizational Readiness for Change and Implementation of Evidence-based Practices

in Children’s Mental Health 43

Melanie Barwick, Katherine M. Boydell, Elaine Stasiulis, H. Bruce Ferguson,

Karen Blase, Dean Fixsen

Symposium—Challenges in Implementing Evidence-based Treatments

in a State System of Care 47

Chair: Martha Morrison Dore

Setting the Context for a State-wide System of Care..... 47

Judith Meyers

Contextual and Organizational Factors Impacting Growth of Connecticut’s MST Service System 49

Janet Williams

Transforming IICAPS into an Evidence-based Practice (EBP)..... 52

Joseph Woolston

Symposium Discussion..... 53

Martha Morrison Dore

Symposium—Enhancing and Adapting Treatment Foster Care	55
Chair: Elizabeth M. Z. Farmer	
What We Learned and Where it Led Us	55
Elizabeth M. Z. Farmer	
Together Facing the Challenge: Adapting Evidence-based TFC.....	59
Maureen Murray	
New Additions to “Together Facing the Challenge”	61
Shannon Dorsey	
Symposium Discussion.....	64
Elizabeth M. Z. Farmer, Barbara J. Burns	
Symposium—Implementing Evidence-based Practices in Publicly-funded Clinics.....	65
Chair: Teresa Kramer	
Initial Assessment of Adoption Barriers to EBP Treatment for Adolescents with Co-occurring Psychiatric and Substance Use Disorders.....	65
J.Randy Koch, Teresa L. Kramer, Robert Cohen, Shirley G. Ricks	
Changes in Attitudes: New Research on Evidence-based Practice Implementation	68
Gregory A. Adams	
Stages of CBT Implementation: Appraisal through Assimilation	72
Teresa L Kramer, Barbara J. Burns	
Four Models from Ohio’s Innovation Diffusion and Adoption Research Project (IDARP).....	75
Phyllis C. Panzano, Dee Roth	

Chapter 3: Family Voice and Choice79

Symposium—Family Driven Approaches to Services, Supports, and Research	81
Chair: Gary Blau	
Symposium Introduction	81
Trina W. Osher	
Conceptualizing Family-professional Relationships	81
David Osher, Trina W. Osher	
Family Driven Care.....	84
Gary Blau, Trina W. Osher	
Results Matter: Building an Evidence-base for Family Support	87
Jane Adams, Corrie Edwards, Sarah Adams, Kimberly Kendziora	
Building Creative Partnerships: Sustaining Family Involvement in Evaluation	91
Sheila Bell, Norin Dollard, Michelle Zadrozny	
Youth Involvement in Systems of Care: Youth and Youth Coordinators’ Perspectives.....	95
Natalie Henrich, Phyllis Gyamfi	
The Meaning of Diagnosis: Implications for Clinician-parent Partnership in Child Mental Health	99
Vaishali Patel, Susan DosReis	
What Caregivers are Saying about Wraparound.....	103
Christina Breault, Shannon Lewis, Jennifer Taub	
What Youth in Foster Care Think about Mental Health Services	107
Bethany R. Lee, Michelle R. Munson, Marcia T. Ollie, Lionell D. Scott, J. Curtis McMillen	
Using Family Perceptions to Shape the Research and Policy Agenda on Intervention Development	113
Jeanne C. Rivard, Ranilo M. Laygo	
The Relationship Between Family Empowerment and Youth Mental Health Outcomes	117
Jennifer Maness, Susan McCammon, Thomas Durham, Erik Everhart, David Dossier Jr.	
Family Empowerment as a Mediator between System of Care and Changes in Child Functioning: Identifying an Important Mechanism of Change	121
Kelly N. Graves, Terri L. Shelton	
Depression Among Primary Caregivers of Children with Mental Health Needs	125
Janis E. Gerkenmeyer, Eric L. Scott, Erika LeBaron, Brenda Costello-Wells, Kim Walton	
Symposium—The Ecology of Maternal Depression: Addressing a Silent Epidemic.....	131
Chair: Larke N. Huang	
Pathways Between Maternal Depression and Early Child Language Development in Low-income Families.....	131
Elizabeth Spier, Catherine Tamis-LeMonda, Barbara Alexander Pan, Meredith Rowe	
The Influence of Maternal Well-being on Low Income Adolescents’ Emotional and Behavioral Outcomes ...	134
Bridget Goosby	
Lessons from a Maternal Depression Focus Group.....	137
Katherine Lazear	
Symposium Discussion	140
Mareasa Isaacs	
Making Time for Parents: Comments on the American Time Use Survey.....	141
Jane Timmons-Mitchell, Christina Kloker Young, Patricia Ashford	

Chapter 4: Wraparound & Community Supports 145

Symposium—John Burchard Wraparound Research Symposium: Research on the Wraparound Team Process..... 147

Chair: Eric R. Wright

Integrating Data-based Decisionmaking into the Wraparound Process within a System of School-wide Positive Behavior Supports (PBS) 147

Lucille Eber, Kelly L. Hyde

The Structure of Service Coordination Teams: An Empirical Study 153

Eric R. Wright, Jeffrey A. Anderson, Harold Kooreman, Dustin E. Wright

Service Coordination Team Composition and Child Outcomes: An Exploratory Analysis 158

Lisa A. Russell, Harold Kooreman, Eric R. Wright, Jeffery A. Anderson, Dustin E. Wright

Symposium Discussion 162

Janet S. Walker

Relationships Between Parental Stress, Child Supports and Parental Supports for Children with Serious Emotional Disturbances 165

Jennifer Taub, Shannon Lewis

Building Community Connections with Project T.E.A.M.: A Comparison of At-risk Caucasian and Minority Youth 171

Cynthia Brothers, Susan C. McLaughlin, Marilyn Daniel

The Activation of Social Networks within the Social Education Assistance in Family Settings (FamNet) 175

Sibylle Friedrich

Using Model Development Research and Fidelity Data to Guide Wraparound Curriculum and Coaching Development 179

Jim Rast, John D. VanDenBerg, Greg Dalder

“Is it Wraparound Yet?” Determining Fidelity Standards for the Wraparound Fidelity Index 185

Eric J. Bruns, Kristen Leverentz-Brady, Jesse C. Suter

Chapter 5: Access to Appropriate Care 191

Screening, Assessing and Treating the Mental Health Needs of Children in Child Welfare: A Cross System Initiative 193

Betty A. Walton, Jane A. Bisbee

“You Had Me at Hello” Characteristics of Culturally Proficient Initial Engagement Practices 197

Jeannette Adames, Katherine E. Grimes, Katherine Frankman

Comparing Needs and Strengths of Crisis and Elective Admissions to Children’s Acute Care Inpatient Services 201

Stephanie L. Greenham, Lise Bisnaire, Sophia Hrycko, Kristin Schaub

Chapter 6: Resilience & Early Intervention205

**Symposium—Promoting Resiliency in Families: Innovative Programs in Schools, Courts,
Child Welfare and Mental Health 207**

Chair: Kay Hodges

Functional Impairment Outcomes for Children Served by a School-based Preventive Intervention 207
Scott Rosas

**The Child and Adolescent Functional Assessment Scale (CAFAS), Multi-Systemic Therapy (MST),
and Safe Schools Healthy Students: Resilience in Action 212**
Jane Timmons-Mitchell, David L. Hussey, Laura A. Buckeye, Kathleen Usaj,
Clare C. Mitchell

Partnering with Caregivers to Improve Parenting Skills within a Child Welfare Setting 215
Barbara A. Hull, Sherry Love

**Preventing Penetration of Truant Youth into the Juvenile Justice System via Community-based
Screening Procedures..... 219**
Cynthia Smith

Symposium—Innovations in Early Identification and Service Access 223

Chair: D. Russell Lyman

Building Bridges in Early Childhood Mental Health—Screening in Pediatrics and Child Care..... 223
D. Russell Lyman

Building Linkages for Early Childhood Mental Health 227
John A. Lippitt

Symposium Discussion..... 230
Mimi Graham

**Symposium—The Inter-American Consortium for Applied Research on Children
and Communities: Translating Research into Action with Children and Adolescents
in Medellín, Colombia..... 231**

Chair: Linda Callejas

**Risk and Protective Factors for Past Year Drug Use in Adolescents: Main Results from Logistic
Regression Models – Medellín Colombia 2004 231**
Yolanda Torres de Galvis, José Miguel Cotes Torres, Lilibian Patricia Montoya Velez

Lessons from the Early Violence Prevention Program in the Municipality of Medellín, Colombia 235
Luis Fernando Duque, Juan de J. Sandoval, José Fernando Orduz & Beatriz Caicedo

Rethinking Female Adolescent Depression in the Context of Poverty..... 241
Katherine A. Best, Roger A. Boothroyd, Mary Armstrong, Diane Hayes, Ren Chen,
Rhonda Ort, Angela Gomez

**Initiatives Supporting Children with Emotional or Behavioral Challenges
in Child Care Settings 247**

Eileen M. Brennan, Jennifer R. Bradley, Maria Garcia Gettman, Shane Ama

**Therapeutic Alliance in Pediatric Primary Care and Implications
for Mental Health Interventions 251**

Jonathan D. Brown, Lawrence Wissow

Chapter 7: Transition to Adulthood255

Symposium—Partnerships for Youth Transition: Evaluating the Planning, Implementation, and Progress/outcomes of Community Initiatives 257

Chair: Hewitt B. “Rusty” Clark

Utilization of Data from Young People and Other Partners in Implementation of a Transition System 258

Gwendolyn White, Sheila Bell, Robin A. Orlando

Enhancing a Transition System Through Process and Outcomes Data: Methodology and Findings 262

Nancy Koroloff, Lyn Gordon, Michael Pullmann

An Analysis of Partnerships for Youth Transition (PYT) Cross-site Findings: Demographics, Progress, and Outcome Data 264

Nicole Deschênes, Peter Gamache, Hewitt B. “Rusty” Clark

Symposium—Using the NCS to Answer Questions about the Transition to Adulthood 269

Chair: Maryann Davis

Overview of the Baseline NCS Methodology 269

Bernice Fernandes, Valerie Williams

Development Doesn’t Stop at 18: Developmental Differences Between Young and Less Young Adults 273

Maryann Davis, Valerie Williams

The Consequences of Trauma for Mothers in the Transition Years 277

Joanne Nicholson, Valerie Williams

“Trouble with the Police and Courts:” What the National Co-morbidity Survey Can and Cannot Tell Us About the Behavioral Health Antecedents of Juvenile and Adult Offending 280

William H. Fisher, Steven M. Banks

Symposium Discussion 283

Steven M. Banks

Symposium—Youth with Serious Emotional Disturbances in Transition to Adulthood from Special Education, and Juvenile Justice Settings 285

Chair: Maryann Davis

NLTS2: A National Look at the Academic Performance and Social Adjustment of Secondary School Students with Emotional Disturbances 285

Mary Wagner

Mental Health Problems, Court Involvement, and Service Utilization among Serious Juvenile Offenders 291

He Len Chung, Edward Mulvey, Carol Schubert

Informing Systems of Care for Transition Aged Youth: Youth Focus Group Results 297

Sheila Bell, Robin Orlando

**Chapter 8: Use of Data to Assure Quality and Enhance Outcomes
in a System of Care301**

**Symposium—Community-based Theories of Change: Highlights of Findings
from a National Study 303**

Chair: Sharon Hodges

Community-based Theories of Change: Study Background and Design 303
Sharon Hodges

Community-based Theories of Change: Overview of Findings 305
Mario Hernandez

**Structures and Processes Supporting the Mission and Goal of a Family-run Organization:
King County Blended Funding Project 307**
Svetlana Yampolskaya

**Organizational Structures and Processes Within an Evidence-based Practice:
Cross-site Findings from a Study of Teaching Family Organizations..... 311**
Teresa Nesman

Symposium Discussion 316
Sharon Hodges

A National Look at the Academic Achievement of Children with Emotional Disturbances 317
Mary Wagner, W. Carl Sumi

**Linking Outcomes Information to Decision-making: Preliminary Findings
Using a Case Study Approach 321**
Vaishali Patel, Anne W. Riley

Using Data for Continuous Quality Improvement in an Integrated Setting 325
Jody Levison-Johnson, Glenn Gravino

Four Clinical Pathways to Success in Systems of Care 329
Shannon Van Deman, Knute I. Rotto, Vicki Sprague Effland

**Characteristics of Children with Chronic Physical Illness, their Service Use
and Clinical Outcomes in Systems of Care 335**
Brigitte Manteuffel, Anna Krivelyova, Ranilo M. Laygo, Freda Brashears, Elizabeth Grossman

Cost Savings with Early Intervention: Impacting Child Welfare and Juvenile Justice Outcomes 341
Vicki Sprague Effland, Shannon Van Deman, Knute I. Rotto

**Strengths, Psychological and Functional Adjustment over Time in a Multi-site
Wraparound Initiative..... 345**
Jennifer Taub, Steven Banks, Kim Trettel Smith, Christina Breault

**Continuous Quality Improvement: Using a Service-learning, Peer-mentoring
Approach to Ensure System of Care and Wraparound Fidelity 349**
Christine Davis, Steve Martaus

Chapter 9: Developing Effective Financing Strategies353

Symposium—Findings: Promising Managed Care Approaches to Care Management and Clinical Decision Making 355

Chair: Beth Stroul

Symposium Introduction 355

Mary I. Armstrong

Promising Approaches in Care Management In Care Management Systems..... 356

Mary I. Armstrong

Promising Approaches on Clinical Decision Making Guidelines for Child/Adolescent Behavioral Health Care in Public Sector Managed Care Systems 359

Sheila A Pires, Katherine Grimes

Symposium Discussion 361

Ginny Wood

Symposium—Financing Issues in Systems of Care for Children's Mental Health 363

Chair: Jennifer Taub

Sustaining Systems of Care: Maximizing Medicaid for Children with Serious Emotional Disturbances 363

Kathleen Biebel, Judith Katz-Leavy

Cost and Service Utilization for Families Enrolled in a Managed Care Wraparound Program 366

Suzanne Fields, Carol Gyurina, Stephen Magnus, John Straus

Use of Flexible Funds for Respite Services in a Managed Care Wraparound Program 369

Jennifer Taub, Joseph O’Garr

Symposium Discussion: Very Important Research; Very Difficult to Do..... 373

Brian T. Yates

Challenges in Measuring Level-of-restrictiveness for Analyses of Cost Effectiveness..... 375

Katherine E. Grimes, Sara L. Nechasek, Brian Mullin

The Financial Impact of Decreased Residential Treatment Utilization in a Newly Managed System of Care..... 379

James M. Papp

Chapter 10: Measurements and Instrumentation385

A “Special Feature” for America’s Children: Key National Indicators of Well-Being, 2005: Parental Reports of Emotional and Behavioral Difficulties 387
Gloria Simpson

Level of Care Determination in Child Welfare: Evidence from the Child Program Outcome Review Team (CPORT) Review 391
Andres J. Pumariega, Pat Wade, Udemia Millsaps, Michele Moser, Terrence Clark

The Use of Qualitative Methods in Systems of Care Research..... 395
Sharon Hodges, Allison Pinto, Mario Hernandez, Caitlin Uzzell

Assessing Outcomes Over Time: Questioning Measurement Precision 401
Ann Doucette

Exploring Relationships among Child Outcomes in Kentucky’s System of Care..... 405
Carla Crane-Mahan, Vestena Robbins

Chapter 11: Creating Integrated Service Systems411

Evaluation of the Privatization of Child Welfare in Florida: An Organizational Analysis 413
Amy C. Vargo, Frances Wallace, Mary I. Armstrong, Neil Jordan, Mary Ann Kershaw, Svetlana Yampolskaya

Applying the Systems of Care Framework to Advance Comprehensive Prevention and Resilience: Implications from an Environmental Scan of SAMHSA-funded Initiatives 417
Evelyn R. Frankford, Jennifer Kitson, David Osher

Findings: Examining the Impact of Policy on Collaboration in Systems of Care 421
Mary I. Armstrong, Mary E. Evans

Intensive In-home Therapy as Early Intervention: Results from a Clinical Trial 425
Sarah Hurley, Tim Goldsmith, Mark W. Vander Weg, Marie Sell, Debbie Mittleman, George Relyea, Jocelyn Sisson

The Multiple Needs of Youth Entering the Juvenile Justice System..... 429
Jonathan D. Brown, Philip J. Leaf, Anne W. Riley, Christine Walrath

Juvenile Justice Outcomes of Youth in Systems of Care: Comparison Study Results..... 433
Anna Krivelyova, Shelly Keith Matthews, Robert Stephens

Project CATCH: Examining a Community- and School-based Model for Prevention and Mental Health Services in a Rural Community 437
Kristin L. Dean, Caroline E. Murphy, Elizabeth Wack, Heidi J. Liss, Brenda A. Wiens

Chapter 12: Workforce Development.....443

Symposium—Building a National Strategic Plan for Workforce Development 445

Chair: Carol MacKinnon-Lewis

Behavioral Health Workforce Education and Development:

Initiatives Supported by the Substance and Mental Health Services Administration..... 445

Sybil K. Goldman

A National Initiative to Improve Behavioral Health Workforce Development 449

Michael A. Hoge

Challenges and Solutions in Developing the Children’s Behavioral Health Workforce 453

Larke N. Huang

**Adolescent Substance Abuse Treatment Workforce Training and Development
of Effective Interventions for Adolescents 456**

Randolph Muck

Building the Workforce Plan for Children 459

Carol MacKinnon-Lewis, John A. Morris, Joan Dodge, Robert Friedman

Workforce Development & Emerging Technology in Children’s Mental Health 463

Carol MacKinnon-Lewis, Ardis Hanson, Bruce L Levin, Kathleen Ferreira,
Robert Friedman, Sybil Goldman, Patricia Petijohn

Author Index.....467