

ADVANCES IN SCHOOL-BASED MENTAL HEALTH INTERVENTIONS

BEST PRACTICES AND PROGRAM MODELS

Volume II

**Edited by
Steven W. Evans, Ph.D.
Mark D. Weist, Ph.D.
and
ZewelANJI N. Serpell, Ph.D.**

Civic Research Institute

ADVANCES IN SCHOOL-BASED MENTAL HEALTH INTERVENTIONS

BEST PRACTICES AND PROGRAM MODELS

Volume II

**Edited by
Steven W. Evans, Ph.D.
Mark D. Weist, Ph.D.
and
ZewelANJI N. Serpell, Ph.D.**

Civic Research Institute

4478 U.S. Route 27 • P.O. Box 585 • Kingston, NJ 08528

Copyright © 2007

Civic Research Institute, Inc.
Kingston, New Jersey 08528

The information in this book is not intended to replace the services of a professional trained in any disciplines discussed in this book. Civic Research Institute, Inc. provides this information without advocating the use of or endorsing the issues, theories, precedent, guidance, treatments, therapies, resources, practical materials, or programs discussed herein. Any application of the issues, theories, precedent, guidance, treatments, therapies, resources, practical materials, or programs set forth in this book is at the reader's sole discretion and risk. The authors, editors, contributors, and Civic Research Institute, Inc. specifically disclaim any liability, loss or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, of the use and application of any of the contents of this book.

All rights reserved. This book may not be reproduced in part or in whole by any process without written permission from the publisher.

Printed in the United States of America

Library of Congress Cataloging in Publication Data
Advances in school-based mental health interventions: Best practices and program models/Steven W. Evans, Ph.D., Mark D. Weist, Ph.D., and
Zewelangi N. Serpell, Ph.D.

ISBN 1-887554-62-9

Library of Congress Control Number: 2003114390

Table of Contents

About the Editors and Authors v

PART 1: STRATEGIES FOR PROMOTING BEST PRACTICES

Chapter 1: E-BEST—Bridging the Science and Practice Divide in School-Based Mental Health

Kathryn H. Short, Ph.D., C.Psych., Steven W. Evans, Ph.D., Trish S. Woehrle, Ph.D., and Christine M. Ridolfi, B.S.

Introduction 1-1

Bridging the Science and Practice Divide, in Theory 1-2

Bridging the Science and Practice Divide, in Schools 1-3

Bridging the Science and Practice Divide, in Reality 1-4

 The Setting for E-BEST 1-4

 History of E-BEST 1-5

 E-BEST Platform 1-5

 E-BEST Proposal 1-5

 Resources 1-5

 Pilot Evaluation 1-6

 E-BEST Services 1-6

 Mission, Vision, Values, and Goals 1-7

 Foundation Model for E-BEST 1-7

 Use Research 1-7

 Do Research 1-9

 Share Research 1-10

 E-BEST Services 1-11

 Align With Existing Structures 1-11

 Core Services 1-12

 E-BEST Staffing 1-14

Challenges 1-15

Summary and Conclusion 1-17

Chapter 2: Functional Assessment and Related Interventions

Lee Kern, Ph.D., and Anuja Divatia, M.A.

Overview 2-1

The Relevance of Functional Assessment 2-2

 Arbitrary Intervention Selection 2-2

 Intervention Plan Design 2-3

 Outcomes 2-3

Developing and Implementing a Functional Assessment-Based Intervention Plan	2-3
Step 1: Prioritize and Define the Problem Behavior	2-4
Step 2: Conduct a Functional Assessment	2-4
Broad Information	2-4
Specific Information	2-5
Consequences	2-5
Indirect Methods—Interviews	2-5
Indirect Methods—Record Review	2-6
Direct Methods	2-6
Step 3: Develop Hypothesis Statements	2-7
Step 4: Develop the Intervention Plan	2-8
Event Interactions	2-8
Alternative Skill Instruction	2-8
Response Strategies	2-9
Long-Term Support	2-9
Step 5: Implement, Evaluate, and Modify the Plan	2-10
Case Example	2-10
Limitations and Further Research Needs	2-12
Conclusion	2-13

Chapter 3: Development of the Chicago Public School’s ADHD Policy Manual—From Community to University and Back

Marc S. Atkins, Ph.D., Jennifer Watling Neal, M.A., Joan Letendre, Ph.D., L.C.S.W., and Sue Gamm, J.D.

Introduction	3-2
The Origins of the ADHD Manual	3-2
The Reauthorization of IDEA	3-3
The CHADD National Conference	3-3
Due Process	3-4
Hearings	3-4
Legal Issues	3-4
Educational Practices	3-4
Planning of the ADHD Manual	3-5
Ideas	3-5
Activities	3-6
The Process	3-6
Goals of the ADHD Manual	3-6
Tensions Between Different Stakeholders’ Goals	3-7
Incorporating Diverse Feedback From Stakeholders	3-8
School District Policy on Stimulant Medication	3-8
Classroom Accommodations for Students With ADHD	3-9

The Process of Writing and Review	3-9
Interviews With Teachers	3-10
Focus Groups	3-10
Concern for Students	3-10
Parents' Perspective	3-11
Promoting Effective Classroom Practices	3-11
Giving It Legs: Launching the Manual District-Wide	3-12
Training and Implementation	3-12
Training Workshops	3-13
Conclusion and Recommendations	3-13

Chapter 4: Quality and School Mental Health

Mark D. Weist, Ph.D., Sharon Stephan, Ph.D., Nancy Lever, Ph.D., Elizabeth Moore, M.S., Paul Flashpohler, Ph.D., Melissa Maras, M.A., Carl A. Paternite, Ph.D., and TJ Cosgrove, M.S.W., L.I.C.S.W.

Introduction	4-1
Community Science	4-2
Research-to-Practice Models	4-3
Community-Centered Models	4-3
Keeping Program and Service Development on Track	4-3
Staff Selection and Training	4-4
Implementing Evidence-Based Practices	4-5
Fostering Success	4-5
Training	4-6
Modularized Training Approaches	4-7
Coaching and Modeling	4-7
Policy Implementation	4-7
Effectively Working With Families	4-8
Shared Model of Care	4-8
Involving Families as Agents of Change	4-9
Program Evaluation	4-10
Advancing Systematic Quality Assessment and Improvement	
Frameworks	4-11
School Mental Health Quality Assessment Questionnaire	4-12
Mental Health Program Evaluation Template	4-12
Mental Health Education and Training Initiative	4-13
Future Directions	4-14

Chapter 5: An Ecological Approach to Family Intervention and Treatment in Public Middle Schools

Thomas J. Dishion, Ph.D.

Introduction	5-2
--------------------	-----

Six Features of the EcoFIT Model	5-2
Empirically Based Model	5-2
Family-Centered Interventions	5-3
Assessment-Driven Interventions	5-4
Target Social Interactions	5-4
Motivation to Change	5-5
Health Maintenance Framework	5-5
EcoFIT in Public Schools	5-6
Overview	5-6
Communication and Cooperation	5-6
Parent Resource Center	5-7
Home Visits	5-7
Screening and Choice of Intervention	5-7
Teacher Ratings	5-8
The Family Check-Up	5-8
Feedback	5-9
Motivation	5-9
Intervention Menu	5-10
Check-Ins	5-10
Skill Building	5-11
Adaptive Coping Sessions	5-12
Emotional Support	5-13
Self-Efficacy	5-13
Coping Sessions	5-13
Overcoming Barriers to Effective Parenting	5-13
Summary of Structured Interventions	5-14
Outcomes	5-14
Engagement	5-14
Effectiveness	5-15
Conclusion	5-16

Chapter 6: The Seven Sure Solutions to School-Based Mental Health Services Success—The Necessary Collaboration Between School and Community Providers

Howard M. Knoff, Ph.D.

Background: The Mental Health Status of School-Aged Students in the United States	6-2
Definition and Advantages of SBMH Services	6-3
Realizing the Benefits of SBMH Services	6-3
The Seven Sure Solutions: A Blueprint for School-Based Mental Health Success	6-4

Project ACHIEVE’s Integration of School-Based Mental Health and Positive Behavioral Support Systems 6-5

 Positive Behavioral Support Systems 6-5

 Strategic Intervention Services 6-5

 Crisis-Management Services 6-6

 Characteristics of the Integrated Approach 6-6

 Positive Behavioral Self-Management System 6-7

Shared Visions and Successful Implementation of the Seven Sure Solutions 6-7

 Solution 1: Visions for Students and Settings 6-8

 The Child’s Ecological System 6-8

 Functional, Ecological Assessment 6-9

 Intervention Services and Goals 6-10

 Extensions 6-11

 Solution 2: Visions for Staff and Services 6-11

 Strategic Intervention to Change Behaviors 6-11

 Prevention Focus 6-12

 Extensions 6-13

 Solution 3: Visions for School and Structures 6-14

 Solution 4: Visions for Systems and Synergy 6-15

 Solution 5: Visions for Statistics and Systemic Improvement 6-16

 Importance of Good Data 6-16

 Evaluation 6-16

 Solution 6: Visions for Selection and Stability 6-17

 Service Delivery Needs and Assessment 6-18

 Staff and Staff Training 6-18

 Solution 7: Visions for Sustainability and Success 6-19

Conclusion 6-20

PART 2: PREVENTION AND MENTAL HEALTH PROMOTION

Chapter 7: School-Wide Interventions—The Foundation of a Public Health Approach to School-Based Mental Health

Bradley H. Smith, Ph.D., Brooke S. G. Molina, Ph.D., Greta M. Massetti, Ph.D., Daniel A. Waschbusch, Ph.D., and William E. Pelham, Jr., Ph.D.

Introduction 7-2

The Rationale for School-Wide Interventions 7-3

Children’s Mental Health: A Public Health Crisis 7-4

 Undertreatment of Children 7-4

 System Goals 7-5

 Using SWIs to Meet System Goals 7-5

Three-Tiered Intervention	7-6
Tier Structures	7-6
Administering the Least Intrusive Interventions	7-7
Providing Higher Levels of Intervention	7-7
Wait-and-See Approach	7-7
Triage Approach	7-7
Example: Triple-P Approach	7-8
Service-Level Transitions	7-8
Prototypical Programs	7-9
Life Skills Training	7-10
Triple-P Positive Parenting Program	7-10
CHP Three-Tiered Math Intervention	7-11
Academic and Behavioral Competencies Program	7-11
Practical Considerations for School-Wide Intervention	7-12
Importance of Collaborative Consultation	7-12
Site Committee Meetings	7-12
Involving Parents	7-13
Teacher Training	7-14
School-Wide Rules and Structure	7-14
Tracking Mechanisms	7-15
Student Feedback	7-15
School to Home Notes for Good Behavior	7-15
Reinforcing Positive Behavior	7-16
Public Recognition and Tangible Incentives for Positive Behavior	7-16
Home-to-School Communication	7-17
Time Out	7-17
Additional Training	7-17
Social Skills Training	7-17
Parent Training	7-18
Fidelity Monitoring	7-18
Conclusion	7-19

Chapter 8: School-Wide Positive Behavior Support—Preventing the Development and Occurrence of Problem Behavior

Brandi Simonsen, Ph.D., George Sugai, Ph.D., and Sarah Fairbanks, M.S.

Introduction	8-2
Theoretical Foundations and Legal Basis of SWPBS	8-2
Theoretical Foundations	8-2
Legal Basis	8-4

Definition and Critical Features of SWPBS	8-4
Definition of Terms	8-5
Critical Features of SWPBS	8-6
Continuum of Support	8-7
Three Levels of Intervention	8-9
Primary Level	8-9
Secondary Level	8-9
Tertiary Level	8-9
Recursive Process	8-10
Research to Support the Model	8-11
Systemic Implementation of SWPBS	8-12
District/State Leadership Team	8-13
Capacity-Building Functions	8-13
Coordination	8-14
Training	8-14
Coaching	8-14
Evaluation	8-14
Conclusion	8-16

Chapter 9: From Programs to Integrated Programming—A Framework for Implementing and Sustaining School-Wide Social and Emotional Learning

Jennifer Axelrod, Ph.D., Elizabeth Devaney, M.A., Kristen Ogren, M.A., Manolya Tanyu, M.A., and Mary Utner O’Brien, Ph.D.

Introduction	9-2
School Level	9-3
Student Level	9-3
Implementation and Sustainability: What Does the Research Say?	9-4
Implementation and Sustainability Framework	9-5
Leadership	9-6
Principals	9-7
Leadership Team	9-7
Readiness Phase	9-7
Step 1: Principal Commits to School-Wide SEL Initiative	9-7
Step 2: Principal Engages Key Stakeholders and Creates SEL Steering Committee	9-7
Planning Phase	9-9
Step 3: Develop and Articulate a Shared Vision	9-9
Step 4: Conduct a School-Wide Needs and Resources Assessment	9-9

Step 5: Develop an Action Plan for SEL	
Implementation	9-9
Step 6: Review and Select Evidence-Based Program(s)/	
Strategies	9-9
Implementation Phase	9-9
Step 7: Conduct Initial Professional Development	
Activities	9-10
Step 8: Launch SEL Instruction in Classrooms	9-10
Step 9: Expand Classroom-Based SEL Programming	
and Integrate SEL School-Wide	9-10
Step 10: Revisit Implementation Activities and Adjust	
for Continuous Improvement	9-10
Factors for Effectively Sustaining SEL Implementation	9-10
Provide Ongoing Professional Development	9-11
Evaluate Practices and Outcomes for Continuous Improvement	9-11
Develop an Infrastructure to Support SEL Programming	9-12
Integrate SEL Framework and Practices	
School-Wide	9-12
Nurture Partnerships With Families and the Community	9-13
Communicate With All Members of the School Community	
About SEL Programming	9-14
Case Study: One District's Journey in Implementing and Sustaining	
SEL	9-14
Principal and Stakeholder Commitment	9-15
Needs Assessment	9-16
Integration With Strategic Plan	9-16
Professional Development	9-16
Program Sustainability	9-17
Conclusion	9-17

Chapter 10: Mental Health Consultation in Secondary Schools

Brandon K. Schultz, Ed.S., Jarrod Reisweber, Ed.S., and Harriet Cobb, Ed.D.

Introduction	10-1
Overview of School Consultation	10-2
The Consultative Relationship	10-2
Problem-Solving Process	10-4
Effectiveness of School Consultation	10-5
The Unique Challenges of Secondary Schools	10-5
Developmental Factors	10-6
The Emergence of New Risks	10-6
Help-Seeking Behaviors	10-7

Environmental Factors	10-7
Systemic Factors	10-8
Inclusive Educational Services	10-8
Teacher Accountability	10-8
Acceptability of Consultation	10-9
School Climate	10-9
Ecological Factors	10-9
Principal Support	10-9
Teacher Efficacy	10-10
Teacher Resistance	10-10
Paradoxes in School Consultation	10-11
Collaboration vs. Consultant Influence	10-11
Equality vs. Ecology	10-13
Trust vs. Treatment Fidelity	10-13
Efficiency vs. Evidence Gathering	10-15
Conclusion and Future Directions	10-15

PART 3: EVIDENCE-BASED, PROBLEM-FOCUSED TREATMENT

**Chapter 11: School-Based Intervention for Youth Antisocial Behavior—
The Coping Power Program**

*John E. Lochman, Ph.D., ABPP, Caroline L. Boxmeyer, Ph.D., and
Melissa F. Jackson, Ph.D.*

Introduction	11-1
Antisocial Behavior	11-2
A Contextual Social–Cognitive Model of Aggressive Behavior	11-2
Contextual Family Factors	11-3
Parenting Practices	11-3
Contextual Peer Factors	11-4
Contextual Community and School Factors	11-4
Social Information Processing	11-5
Appraisal	11-5
Problem Solving	11-5
Evidence-Based Prevention and Intervention Programs for	
Antisocial Behavior	11-6
Universal Prevention Programs	11-6
Targeted Prevention and Intervention Programs	11-6
The Coping Power Program	11-7
Child Component	11-7
Parent Component	11-9
Coping Power Outcome Research	11-10

Initial Outcome Research With the Anger Coping Program	11-10
Efficacy Research	11-11
Effectiveness Research	11-11
Dissemination Research	11-12
Conclusion	11-12

Chapter 12: School-Based Mental Health Treatment of Children and Adolescents With Attention Deficit Hyperactivity Disorder

Steven W. Evans, Ph.D., Casey White, M.A., Maggie Sibley, M.A., and Emily Barlow, B.S.

Introduction	12-2
Interventions for Children in Elementary Schools	12-2
Classroom-Based Behavioral Interventions	12-2
Teacher Behaviors	12-3
Strategies	12-4
Token Economies	12-4
Daily Report Cards	12-4
School-Based Interventions for Social Impairment	12-5
Social Skills Training Model	12-6
Peer Coaching	12-6
Parent-Focused Interventions	12-7
Summary	12-7
Secondary School-Based Treatment	12-7
Difficult Transitions; Continuing Problems	12-7
Individualized Education Plans/Accommodations	12-8
Note-Taking Training	12-9
Self-Monitoring	12-9
Functional Assessment	12-10
Consultation Model	12-10
The Challenging Horizons Program—An After-School Intervention	12-11
Academic Interventions	12-11
Disruptive Behavior Interventions	12-12
Social Functioning Interventions	12-13
Parent and Teacher Liaison	12-14
Integrated and After-School Model	12-14
Future Directions	12-15

Chapter 13: Approaches to Measuring, Preventing, and Decreasing Bullying and Victimization in Schools

Cynthia M. Hartung, Ph.D., and Douglas J. Scambler, Ph.D.

Introduction	13-1
------------------------	------

Definitions of Bullying and Victimization	13-3
Bullying Behaviors	13-3
Relational Aggression	13-4
Bullying Roles and Bystanders	13-4
Measuring the Frequency and Severity of Bullying and Victimization	13-6
Assessment Instruments	13-6
Use of Video Recording	13-6
Student Self-Report Measures	13-7
Measuring the Playground and Lunchroom Climate	13-7
Measurement Studies	13-8
Recommendations	13-8
Evidenced-Based Bullying Prevention Programs	13-9
Bergen Anti-Bullying Program	13-9
Outcome Studies	13-10
Original Bergen Program	13-10
Program Replications and Partial Replications	13-11
Other Programs and Their Outcomes	13-13
Belgium	13-13
Spain	13-14
Canada	13-14
More Recent Anti-Bullying Initiatives	13-15
Addressing Mixed Results	13-16
Future Directions	13-17

Chapter 14: Childhood Obesity—The Consequences and the Role of Schools

Judith A. Flohr, Ph.D. and Jacqueline A. Williams, Ed.D.

Introduction	14-1
Definition of Childhood Overweight and Obesity	14-2
Prevalence of Childhood Obesity	14-3
Consequences of Obesity and Overweight in Children	14-3
Impacts on Physical Health	14-4
Increased Lifetime Risk of Morbidity	14-4
Risk Factors for Cardiovascular Disease	14-5
Metabolic Syndrome	14-5
Type II Diabetes	14-5
Impacts on Psychosocial Functioning	14-6
Self-Esteem	14-6
Body Image	14-7
Depression	14-8
Bullying and Teasing	14-9

Practice Implications	14-9
Impacts on Academic Performance	14-10
Role of Public Schools in Reducing the Incidence and Severity of Overweight In Children	14-10
Review of School-Based Interventions	14-10
Practice Implications	14-12

Chapter 15: School-Based Interventions for Anxiety Disorders in Children and Youth

Lara Farrell, Ph.D., Paula Barrett, Ph.D., and Thomas Ollendick, Ph.D.

Prevalence of Anxiety Disorders	15-1
Concurrent Psychosocial Difficulties	15-2
Cognitive–Behavioral Intervention for Anxiety Disorders	15-2
Effectiveness	15-2
Barriers to Treatment	15-3
Prevention Approaches in Schools	15-4
Three Types of Programs	15-4
Selective	15-4
Indicated	15-4
Universal	15-5
Practical Considerations in Program Choice	15-5
The Evidence—Outcomes Achieved With Various School-Based Prevention Programs	15-7
Indicated Interventions	15-7
Selective Interventions	15-10
Universal Interventions	15-11
Conclusion	15-14

Chapter 16: School-Based Interventions for Child Traumatic Stress

Lisa H. Jaycox, Ph.D., Bradley D. Stein, M.D., Ph.D., Lisa Amaya-Jackson, M.D., and Lindsey K. Morse, B.A.

Rationale for School-Based Intervention	16-1
Models for Implementing Trauma-Focused Mental Health Programs	16-3
Recovery in the Immediate Aftermath of a Traumatic Event	16-3
Crisis Intervention	16-4
Psychological First Aid	16-4
Intermediate and Long-Term Mental Health Recovery From Trauma-Related Problems	16-4
Programs Addressing Trauma of Many Types	16-5
Programs Addressing Disasters and Terrorism	16-8
Programs Addressing Loss	16-12

Programs Addressing Violence	16-12
Programs Addressing Complex Trauma	16-15
Funding School-Based Trauma Programs	16-15
Integrating Trauma Programs Into the Fabric of the School	16-17
Strategic Planning	16-18
Staff Training	16-18
Confidential Review and Conferencing	16-19
Future Directions	16-19

Chapter 17: School-Based Treatment of Depression

Annalise Caron, Ph.D. and Laura Mufson, Ph.D.

Introduction	17-1
School-Based Intervention Programs	17-2
Child Treatment Studies	17-2
Adolescent Treatment Studies	17-4
School-Based Prevention Programs	17-5
Prevention Programs for Children	17-6
Prevention Programs for Adolescents	17-7
Issues Related to School-Based Treatment of Depression	17-11
Adherence to Treatment Manual	17-11
Design and Statistical Issues	17-12
Researchers vs. Schools	17-13
Conclusion	17-14

PART 4: KEY ISSUES IN SCHOOL-BASED MENTAL HEALTH

Chapter 18: Schools' Provision of Information Regarding Mental Health and Associated Services to Culturally Diverse Families

ZewelANJI N. Serpell, Ph.D., Caroline S. Clauss-Ehlers, Ph.D., and Michael A.

Lindsey, Ph.D.

Defining the Problem	18-2
Diverse Families' Lack of Knowledge and Access to Information in Schools	18-2
Knowledge as a Predictor of Whether Culturally Diverse Families Get Access to Needed Mental Health Services	18-3
Challenges in Providing Information to Culturally Diverse Families ...	18-4
Constraints Imposed by School and Community Systems and Implications for Rethinking the Role of Schools	18-5
Barriers Associated With Schools, Particularly Teachers as Information Providers	18-5
The Challenge to Teachers	18-6

Schools' Biases and Preconceived Notions About Culturally	
Diverse Families	18-7
Culturally Diverse Families and Mental Health Issues	18-9
Families and the Significant Role of Stigma	18-9
Stigma and Culture	18-9
Engaging Culturally Diverse Families in School-Based Mental Health	18-10
Family Hierarchy	18-11
Cultural Norms of Expression	18-11
Culturally Relevant Exposure of Private Matters	18-12
Facilitating the Involvement of Culturally Diverse Families	18-12
Conclusion: Moving Toward Being More Inclusive of Families	18-13

Chapter 19: Issues in Evidence-Based Practice in Special Education for Children With Emotional or Behavioral Disorders

Elizabeth Buvinger, B.A., Steven W. Evans, Ph.D., and Steven R. Forness, Ed.D.

Introduction	19-1
Evidence	19-2
Research Standards	19-2
Criteria for Evidence-Based Practice	19-3
Sustaining Evidence-Based Practice	19-4
Phases of Evidence-Based Practices	19-5
Exemplars of Sustainability in Special Education	19-6
Positive Behavioral Intervention and	
Support	19-6
Functional Behavior Analysis	19-6
Differential Diagnoses	19-7
School Mental Health	19-9
Three-Tiered Model	19-9
Implementation/Service Delivery	19-9
Issues Regarding Secondary Prevention	19-10
Need for a Common Language	19-11
Preschool Prevention	19-12
Conclusion	19-13

Chapter 20: Maintaining Program Fidelity After the Thrill—and External Support—Is Gone

Susan S. Han, Ph.D., and Bahr Weiss, Ph.D.

Introduction	20-1
Factors Related to Program Implementation by Teachers	20-3
Administrative Support by the School Principal	20-4

Teacher Self-Efficacy Beliefs	20-4
Professional Burnout	20-5
Program Acceptability and Preimplementation Attributions	
About the Program	20-5
Teacher Training	20-7
Performance Feedback	20-7
Ingredients of a Sustainable School-Based Program	20-8
Acceptability to Teachers	20-8
Program Effectiveness	20-8
Feasibility of Ongoing Implementation, With Minimal But	
Sufficient Resources	20-9
Flexibility and Adaptability	20-10
Process Model of Enhanced Sustainability	20-10
Preimplementation Phase	20-12
Supported Implementation Phase	20-12
Improving Teacher Implementation Skills	20-13
Teacher Motivation	20-13
Sustainability Phase	20-13
Conclusion	20-14

Chapter 21: Teacher Engagement in Expanded School Mental Health

Robert W. Burke, Ph.D. and Carl E. Paternite, Ph.D.

Introduction	21-1
Overview and Rationale	21-2
Expanded Mental Health Program Development	21-2
Need for Teacher Engagement and Teacher–Mental Health	
Professional Collaboration	21-3
Chronic Tension Between Education and Mental Health Systems	21-4
Understanding Teachers and Their Work	21-5
Motivation to Teach	21-5
Undergraduate Teacher Education Programs	21-6
Teacher Turnover and Attrition	21-6
Addressing Gaps in Teacher Professional Preparation	21-7
Promoting Authentic Collaborations and Fostering Expanded	
School Mental Health	21-9
Immersion in School Context	21-10
Ecological and Responsive Practices	21-10
Outcomes Alignment	21-11
Professional Development	21-11
Conclusion	21-12

Chapter 22: The Role of International Organizations to Promote School-Based Mental Health

Cheryl Vince Whitman, M.Ed., Myron Belfer, M.D., M.P.A., Mora Oommen, M.Ed., Siobhan Murphy, M.H.S.A., Elizabeth Moore, M.S., and Mark D. Weist, Ph.D.

Introduction 22-1

International Movements Advancing the Link Between Education and Health 22-2

The Complex Challenges of Documenting Child and Adolescent Mental Health 22-4

Future Trends Affecting Child and Adolescent Mental Health 22-5

 International Data on Policy, Training, Services, and Resources 22-7

 International Organizations and Alliances Responding to the Challenge 22-9

 Intercamhs 22-9

 International Association for Child and Adolescent Psychiatry 22-13

 World Federation for Mental Health 22-13

 Association for Child and Adolescent Mental Health 22-13

 World Association for Infant Mental Health 22-14

Conclusion 22-14

PART 5: FUTURE DIRECTIONS

Chapter 23: Thoughts on Future Directions for School-Based Intervention Research

Nicholas S. Ialongo, Ph.D.

Introduction 23-1

Design and Analysis of Preventive Intervention Trials 23-1

 Cost-Benefit Analysis 23-1

 Data Analysis of Treatment Intervention Trials 23-2

 Intent-to-Treat Analysis 23-2

 Analysis of Encouragement Designs 23-2

 Data Collection Methods 23-4

Need for Effectiveness as Well as Efficacy Trials 23-5

Organizational Factors and Conceptual Models 23-6

Conclusion 23-8

Chapter 24: School-Based Mental Health Services—Meeting the Challenge, Realizing the Potential

Albert J. Duchnowski, Ph.D. and Krista Kutash, Ph.D.

Introduction 24-1

Financial Issues	24-2
Federal Policies	24-3
The Public Health Approach	24-3
Focus on the Population	24-4
Identify Risk/Protective Factors	24-5
Develop and Evaluate Interventions	24-5
Focus on Educational Outcomes	24-7
Implementation Monitoring and Scaling Up	24-7
Critical Factors	24-7
Implementation Example	24-8
Conclusion	24-10

Chapter 25: School-Based Mental Health—Current Status and Future Directions

George J. DuPaul, Ph.D.

Introduction	25-1
Current Status of School-Based Mental Health Services	25-2
Definition and Demographics	25-2
Service Providers	25-3
Current Gaps in the Knowledge Base	25-4
Limitations of Existing Effectiveness Studies	25-4
Training Needs	25-5
Key Issues and Future Directions	25-5
Real-World Research Studies	25-5
Training and Quality Control Strategies	25-6
Advocacy	25-6

Appendix A: Bibliography	A-1
---	------------

Index	I-1
------------------------	------------

Index

[References are to pages.]

A

- ABA. *See* Applied behavior analysis
- ABC. *See* Academic and Behavioral Competencies program
- A-B-C chart, 2-6
- Academic achievement, 1-15
- advocacy, 25-6–25-7
 - anxiety disorders and, 15-2
 - impact of childhood obesity on, 14-10
- Academic and Behavioral Competencies (ABC) program, 1-13, 7-10, 7-11, 7-14
- parent training, 7-18
- ACAMH. *See* Association for Child and Adolescent Mental Health
- ACHIEVE. *See* Project ACHIEVE
- Act and Adapt program, 1-13
- Action plans, for social and emotional learning implementation, 9-9
- Adequate yearly progress (AYP), 10-8
- ADHD. *See* Attention deficit hyperactivity disorder
- ADIS-IV-C. *See* Anxiety Disorders Interview Schedule for Children
- Administrators, on-site meetings with, 7-12–7-13
- Adolescents
- antisocial behavior in, 11-1–11-12
 - changes in arrests by age 18, 5-17
 - documentation of mental health, 22-4–22-5
 - future trends affecting mental health in, 22-5–22-14
 - intervention outcome literature for, 5-3
 - parents of, 5-4
 - school-based intervention programs for depression, 17-4–17-5
 - school-based prevention programs for depression, 17-7–17-11
 - treatment with attention deficit hyperactivity disorder, 12-1–12-16
- Adolescent Transitions Program (ATP), 5-16
- Adult Treatment Panel III, 14-5
- Advancing School Mental Health, 22-9
- Africa, 22-5
- African-Americans, 5-18
- mental health issues about, 18-9–18-10
 - peer acceptance, 11-4–11-5
 - schools' biases about, 18-8
- After-school programs, for children with attention deficit hyperactivity disorder, 12-14–12-15
- Aggression, 2-4, 2-13
- See also* Violence
 - relational, 13-14
 - social-cognitive model of, 11-2–11-6
- AIDS, 22-5
- All Day Every Day Kindergarten, 1-15
- American Indians, 5-18
- American Psychological Association (APA), 21-3–21-4
- Anorexia nervosa, 22-6
- Antisocial behavior, in youth, 11-1–11-12
- Coping Power Program, 11-7–11-12
 - child component, 11-7–11-9
 - dissemination research, 11-12
 - effectiveness research, 11-11–11-12
 - efficacy research, 11-11
 - outcome research, 11-10–11-11
 - parent component, 11-9–11-10
 - evidence-based prevention and intervention programs for, 11-6–11-7
 - targeted prevention and intervention programs, 11-6–11-7
 - universal prevention programs, 11-6
- Anxiety disorders, 15-1–15-16
- cognitive-behavioral intervention, 15-2–15-4
 - barriers to treatment, 15-3–15-4
 - effectiveness of, 15-2–15-3
 - concurrent psychosocial difficulties and, 15-2
 - outcomes achieved with school-based prevention programs, 15-7–15-14
 - indicated interventions, 15-7–15-10
 - selective interventions, 15-10–15-11
 - universal interventions, 15-11–15-14
 - prevalence of, 15-1–15-2
 - prevention approaches in schools, 15-4–15-7, 15-16
 - program choice considerations, 15-5–15-7
 - types of, 15-4–15-5
- Anxiety Disorders Interview Schedule for Children (ADIS-IV-C), 15-5–15-6
- APA. *See* American Psychological Association
- Apollo Pilot, 1-6
- Applied behavior analysis (ABA)
- dimensions of, 8-3
 - as foundation of School-Wide Positive Behavior Supports, 8-2–8-4
- Appraisal, 11-5
- Arrests, of adolescents, 5-17
- Asian Americans, mental health issues, 18-9–18-10
- Association for Child and Adolescent Mental Health (ACAMH), 22-13–22-14

[References are to pages.]

- Atlas on Child and Adolescent Mental Health
Resources, 22-7, 22-8
- Atlas Project, 22-4
- ATP. *See* Adolescent Transitions Program
- Attention deficit hyperactivity disorder (ADHD), 6-12, 22-4, 22-6
- development of the Chicago Public Schools policy manual for students with, 3-1-3-14
- CHADD and, 3-3
- classroom accommodations for students with, 3-9
- classroom practices, 3-11-3-12
- due process, 3-4-3-5
- educational practices for, 3-4-3-5
- goals of, 3-6-3-8
- hearings about, 3-4
- interviews with teachers, 3-10-3-11
- launch of the manual, 3-12-3-13
- legal issues and, 3-4
- origins of the manual, 3-2-3-5
- overview, 3-2
- planning of, 3-5-3-6
- recommendations, 3-13-3-14
- school district policy on stimulant medication, 3-8-3-9
- stakeholders and, 3-7-3-8
- training and implementation, 3-12-3-13
- training workshops, 3-13
- writing and review process, 3-9-3-10
- diagnostic rates of, 3-5
- differential diagnoses of, 19-8-19-9
- functional assessment and, 12-10
- mental health services to culturally diverse families, 18-3-18-4
- note-taking training and, 12-9
- research for managing, 1-7, 1-9
- in secondary schools, 10-6-10-7
- self-monitoring, 12-9-12-10
- service providers, 25-3
- treatment of children and adolescents with, 12-1-12-16
- Challenging Horizons Program, 12-11-12-15
- future directions, 12-15-12-16
- interventions for children in elementary schools, 12-2-12-12-5
- overview, 12-2
- school-based interventions for social impairment, 12-5-12-7
- secondary school-based treatment, 12-7-12-11
- Australia, treatment programs for childhood depression, 17-7, 17-9
- Autism, 22-6
- AYP. *See* Adequate yearly progress
- B**
- Balanced School Day, 1-11
- Behavior
- ABC chart, 2-6
- antecedent/consequence, 2-11
- bullying, 13-3-13-4
- definition of, 8-5
- destructive, 2-4
- disruptive, 2-4
- distracting, 2-4
- documentation of, 2-6
- help-seeking, 10-7
- impulsive, 2-4
- intervention to change, 6-11-6-12
- keystone, 10-12
- lifestyle and, 2-13
- positive self-management system of, 6-6-6-7
- positive support systems of, 6-5
- prioritization of problems, 2-4
- reinforcement of positive, 7-16-7-17
- home-to-school communication, 7-17
- public recognition and incentives for, 7-16-7-17
- time out, 7-17
- school to home notes for good behavior, 7-15-7-16
- school-wide positive behavior support, 8-1-8-15
- School-Wide Positive Behavior Supports and, 8-6-8-7
- setting events, 2-7
- social-cognitive model of aggressive behavior, 11-2-11-6
- contextual community and school factors, 11-4-11-5
- contextual peer factors, 11-4
- family factors, 11-3
- parenting practices, 11-3-11-4
- social information processing, 11-5-11-6
- tracking mechanisms, 7-15
- youth antisocial, 11-1-11-12
- Behavioral disorders, in children in special education with emotional or behavioral disorders, 19-1-19-14
- Belgium, anti-bullying programs in, 13-13-13-14
- Bergen Anti-Bullying Program, 13-9-13-10
- original, 13-10-13-11
- program replications and partial replications, 13-11-13-13
- Better Today's, Better Tomorrow's for Children's Mental Health, 16-6, 16-8
- BMI. *See* Body Mass Index
- Body image, in overweight children, 14-7-14-8
- Body Mass Index (BMI), 14-2, 14-5, 14-7, 14-8
- Boyd-Ball, Alison (Dr.), 5-18
- Bullying, 13-1-13-19
- definitions of, 13-3-13-5
- bullying behaviors, 13-3-13-4
- bullying roles and bystanders, 13-4-13-5
- relational aggression, 13-4
- evidenced-based prevention programs, 13-9-13-17
- in Belgium, 13-13-14-14
- Bergen Anti-Bullying Program, 13-9-13-10
- in Canada, 13-14-13-15
- initiatives for, 13-15-13-16
- mixed results of, 13-16-13-17
- outcome studies, 13-10-13-13
- in Spain, 13-14
- future directions, 13-17-13-19
- measurement of frequency and severity of, 13-6-13-9
- assessment instruments, 13-6
- climate of the playground and lunchroom, 13-7
- recommendations, 13-8-13-9

[References are to pages.]

- student self-report measures, 13-7
 studies of, 13-8
 video recording, 13-6–13-7
 overview, 13-1–13-3
 overweight children, 14-9
 types of, 13-3–13-4
 Bullying at School, 13-10
 Bully-Proofing Your School Program (BYPS),
 13-15–13-16
 BYPS. *See* Bully-Proofing Your School Program
 Bystanders, of bullying, 13-4–13-5
- C**
- CACE. *See* Complier average causal effect
 Campbell Collaboration, 1-5
 Canada, 1-2, 22-2
 See also Evidence-Based Education and Services
 Team; Hamilton-Wentworth District
 School Board
 anti-bullying programs in, 13-14–13-15
 Cardiovascular disease (CVD), risk factors in
 overweight children, 14-5
 Carter Center, 22-13
 CASEL. *See* Collaborative for Academic, Social, and
 Emotional Learning
 Case studies
 of functional assessment, 2-10–2-12
 of mental health consultation in secondary schools,
 10-5–10-6
 of School-Wide Positive Behavior Supports, 8-12
 of social and emotional learning, 9-14–9-17
 CBI. *See* Classroom-Based Intervention Program
 CBITS. *See* Cognitive-Behavioral Intervention for
 Trauma in Schools
 CBM. *See* Curriculum-based measures
 CBT. *See* Cognitive-behavioral treatment
 CCP. *See* Crisis Counseling Assistance and Training
 Program
 CDI. *See* Children's Depression Inventory
 CDRS-R. *See* Children's Depression Rating Scale,
 Revised
 Center for Epidemiologic Studies Depression Scale,
 17-7
 Center for New York City Affairs, 18-2–18-3
 Center for School Mental Health (CSMH). *See* Center
 for School Mental Health Analysis and Action.
 Center for School Mental Health Analysis and Action
 (CSMHA), 1-5, 4-10–4-11, 21-7, 22-9
 Center for Social and Emotional Education (CSEE),
 21-8
 C-GAS. *See* Children's Global Assessment Scale
 CHADD. *See* Children and Adults with Attention
 Deficit and Hyperactivity Disorder
 Challenging Horizons Program (CHP), 7-9,
 12-11–12-15
 academic interventions, 12-11–12-12
 disruptive behavior interventions, 12-12–12-13
 integrated and after-school model, 12-14–12-15
 parent and teacher liaison, 12-14
 social functioning interventions, 12-13–12-14
 CHAT. *See* Choosing Healthy Actions and Thoughts
 Chicago Institute for Juvenile Research, 3-5
 Chicago Public Schools (CPS), attention deficit
 hyperactivity disorder policy manual development,
 3-1–3-14
 classroom accommodations for students with
 attention deficit hyperactivity disorder,
 3-9
 classroom practices, 3-11–3-12
 goals of, 3-6–3-8
 feedback from stakeholders, 3-8
 tensions between different stakeholders, 3-7
 interviews with teachers, 3-10–3-11
 concern for students, 3-10–3-11
 focus groups, 3-10
 parents' perspective, 3-11
 launch of the manual district-wide, 3-12–3-13
 training and implementation, 3-12–3-13
 training workshops, 3-13
 origins of the manual, 3-2–3-5
 CHADD national conference, 3-3
 due process, 3-4–3-5
 educational practices for, 3-4–3-5
 hearings about, 3-4
 legal issues and, 3-4
 reauthorization of IDEA, 3-3
 overview, 3-2
 planning of the manual, 3-5–3-6
 activities, 3-6
 ideas, 3-5
 process of, 3-6
 recommendations, 3-13–3-14
 school district policy on stimulant medication,
 3-8–3-9
 writing and review process, 3-9–3-10
 Chicago Public Schools (CPS), Office of Early
 Childhood Education, 3-3
 Child abuse, 16-15
 Child Depression Inventory, 5-18
 Child-Friendly School initiative, 22-3
 Children
 child traumatic stress, 16-1–16-21
 documentation of mental health, 22-4–22-5
 future trends affecting mental health in, 22-5–22-14
 risk of morbidity in overweight children, 14-4–14-5
 school-based interventions
 for anxiety disorders in, 15-1–15-16
 for depression, 17-2–17-4
 for youth antisocial behavior, 11-1–11-12
 school-based prevention programs for depression,
 17-6–17-7
 treatment with attention deficit hyperactivity
 disorder, 12-1–12-16
 Children and Adults with Attention Deficit and
 Hyperactivity Disorder (CHADD), 3-2
 national conference (1996), 3-3
 Children's Anxiety Scale, 15-5
 Children's Defense Fund, 3-3
 Children's Depression Inventory (CDI), 17-3
 Children's Depression Rating Scale, Revised
 (CDRS-R), 17-3
 Children's Global Assessment Scale (C-GAS), 17-5
 Children's Mental Health Act (2003), 9-15
 Children's Mental Health Partnership (Illinois), 9-15

[References are to pages.]

- Child traumatic stress, school-based interventions, 16-1-16-21
 funding for, 16-15, 16-17
 future directions, 16-19-16-21
 integration of trauma programs into the school, 16-17-16-19
 confidential review and conferencing, 16-19
 staff training, 16-18-16-19
 strategic planning, 16-18
 models for implementation of trauma-focused mental health programs, 16-3-16-15
 intermediate and long-term mental health recovery from trauma-related problems, 16-4-16-15
 recovery after a traumatic event, 16-3-16-4
 programs
 addressing complex trauma, 16-15, 16-16
 addressing disasters and terrorism, 16-8-16-12
 addressing loss, 16-12, 16-13
 addressing trauma of many types, 16-5, 16-8
 addressing violence, 16-12, 16-14, 16-15
 rationale for, 16-1-16-3
 Chinese-Americans, 18-13
 Choosing Healthy Actions and Thoughts (CHAT), 1-13
 CHP. *See* Challenging Horizons Program
 Classroom-Based Intervention Program (CBI), 16-9, 16-10
 Classrooms
 classroom-based behavioral interventions, 12-2-12-3
 flexibility and adaptability of mental health programs in, 20-10
 instruction for social and emotional learning, 9-10
 promoting effective practices in, 3-11-3-12
 rules about bullies, 13-10
 Clifford Beers Foundation, 22-13
 Clinical trials, 19-3-19-4, 19-6
 Coaching
 for School-Wide Positive Behavior Supports, 8-14
 for social skills training, 12-6-12-7
 Cochrane Collaboration, 14-11
 Cognitive-behavioral intervention
 barriers to treatment, 15-3-15-4
 for child traumatic stress, 16-4-16-5
 effectiveness of, 15-2-15-3
 Cognitive-Behavioral Intervention for Trauma in Schools (CBITS), 16-5, 16-6
 Cognitive-behavioral treatment (CBT), 17-3
 to reduce anxiety, 15-2-15-3
 Cohen, Matthew, 3-3
 Collaboration
 versus consultant influence, 10-11-10-12
 consultations, 7-12
 of families in quality of school mental health, 4-9
 teacher preparation for, 21-8
 Collaborative for Academic, Social, and Emotional Learning (CASEL), 1-5, 9-3-9-4, 9-12, 21-8
 implementation and sustainability framework for social and emotional learning, 9-5-9-6
 Colorado, mental health education and training initiative in, 4-13
 Colorado School Climate Scale (CSCS), 13-6
 Communication, teacher preparation for, 21-8
 Communities
 collaboration between school and, 6-1-6-20
 Coordinated School Health Program, 14-12
 mental health referrals in, 5-14
 partnerships with social and emotional learning, 9-13-9-14
 programs for child traumatic stress and, 16-5
 in social-cognitive model of aggressive behavior, 11-4-11-5
 Community Outreach Program-*Esperanza* (COPE), 16-6, 16-8
 Community science, 4-2-4-4
 community-centered models, 4-3
 program and service development, 4-3-4-4
 research-to-practice models, 4-3
 in school mental health, 4-2
 The Compassionate School: A Practical Guide to Educating Abused and Traumatized Children, 16-18
 Complier average causal effect (CACE), 23-3
 Conduct disorder, 22-6
 boys with, 11-6
 school-based intervention for youth antisocial behavior, 11-1-11-12
 Confidentiality, in school-based child traumatic stress programs, 16-19
 Conflicts, 5-13
 Conjoint consultations, 10-16
 Consultations
 collaboration versus consultant influence, 10-11-10-12
 collaborative, 7-12
 conjoint, 10-16
 with E-BEST, 1-12-1-13
 job-embedded, 1-12-1-13
 mental health consultation in secondary schools, 10-1-10-16
 Coordinated School Health Program, 14-12
 COPE. *See* Community Outreach Program-*Esperanza*
 Coping Cat, 15-3
 Coping Koala program, 15-8
 Coping With Depression Course, 17-7-17-8
 Coping Power Program, 11-7-11-12
 Anger Coping Program and, 11-10-11-12
 child component, 11-7-11-9
 parent component, 11-9-11-10
 PICC model, 11-9
 research
 dissemination, 11-12
 effectiveness, 11-11-11-12
 efficacy, 11-11
 outcome, 11-10-11-11
 Coping sessions, 5-12-5-13
 Coping With Stress Course, 17-7
Coping With Stress Manual, 17-8
 Coping With Stress Program, 17-5
 CPS. *See* Chicago Public Schools
 Crisis Counseling Assistance and Training Program (CCP), 16-17
 Crisis-management
 See also Interventions
 in child traumatic stress, 16-4
 services for, 6-6

[References are to pages.]

- CSCS. *See* Colorado School Climate Scale
 CSEE. *See* Center for Social and Emotional Education
 CSMH. *See* Center for School Mental Health Analysis and Action
 CSMHA. *See* Center for School Mental Health Analysis and Action
- Culture
See also Language
 culturally relevant exposure of private matters, 18-12
 enhancements to family intervention and treatment, 5-18
 norms of expression, 18-11–18-12
 organizational, 23-6–23-8
 school's provision of information regarding mental health services to culturally diverse families, 18-1–18-14
 barriers associated with teachers, 18-5–18-6
 challenges in providing information to, 18-4–18-5
 challenge to teachers, 18-6–18-7
 engagement of families in school-based mental health, 18-10–18-13
 families and stigma, 18-9
 families' lack of knowledge and access to, 18-2–18-3
 involvement of families in, 18-12–18-13
 knowledge as predictor of needed mental health services, 18-3–18-4
 school's biases toward, 18-7–18-8
 stigma and culture, 18-9–18-10
- Curriculum-based measures (CBM), 7-9
 CVD. *See* Cardiovascular disease
- D**
 Daily report card (DRC), 12-4–12-5
 "Dance for Health," 14-11
 Decision-making, 9-4
 Delinquency, 11-2, 22-6
 Depression, 22-6
 obesity and, 14-8
 in overweight children, 14-8–14-9
 school-based treatment of, 17-1–17-14
 adherence to treatment manual, 17-11–17-12
 adolescent treatment studies, 17-4–17-5
 child treatment studies, 17-2–17-4
 design and statistical issues, 17-12–17-13
 overview, 17-1–17-2
 researchers versus schools, 17-13–17-14
 school-based prevention programs, 17-5–17-11
- Destructive behavior, 2-4
 Diabetes, type II, in overweight children, 14-5–14-6
 Diagnostic and Statistical Manual of Mental Disorders (DSM-IV), 11-2, 19-11
 Dialectic Behavior Therapy for Adolescents, 16-15
 Disabilities, 6-7, 22-6
 Disruptive behavior, 2-4
 interventions, 12-12–12-13
 Distracting behavior, 2-4
 DLAM. *See* Don't Laugh at Me questionnaire
 Don't Laugh at Me questionnaire (DLAM), 13-6
 Draw-a-Person tests, 16-12
 DRC. *See* Daily report card
- DSM-IV. *See* *Diagnostic and Statistical Manual of Mental Disorders*
- E**
 Early Childhood Longitudinal Study, 14-10
 EBDS. *See* Emotional or behavioral disorders
 E-BEST. *See* Evidence-Based Education and Services Team
 EBPs. *See* Evidence-based practices
 EcoFIT model (ecological approach to family intervention and treatment), 5-1–5-19
 features of, 5-2–5-6
 assessment-driven interventions, 5-4
 empirically based model, 5-2–5-3
 family-centered interventions, 5-3–5-4
 health maintenance framework, 5-5–5-6
 motivation to change, 5-5
 target social interactions, 5-4–5-5
 future improvements, 5-16–5-19
 cultural enhancements, 5-18
 emotional adjustment of children, 5-18
 functional assessment, 5-16, 5-18
 infrastructure support, 5-18
 proactive screening and identification of students, 5-16
 referral and integration into schools, 5-18
 intervention approach, 5-10–5-14
 adaptive coping sessions, 5-12–5-13
 barriers to effective parenting, 5-13
 check-ins, 5-10–5-11
 coping sessions, 5-13
 emotional support, 5-13
 self-efficacy, 5-13
 skill building, 5-11–5-12
 outcomes, 5-14–5-16
 effectiveness, 5-15–5-16
 engagement, 5-14–5-15
 in public schools, 5-6–5-10
 communication and cooperation between parents and staff, 5-6–5-7
 family check-up, 5-8–5-9
 feedback, 5-9
 home visits, 5-7
 motivation, 5-9–5-10
 overview, 5-6
 parent resource center, 5-7
 screening and choice of intervention, 5-7–5-10
 teacher ratings, 5-8
 structured interventions, 5-14
- Education for All, 22-3
 Education programs, 1-10
 See also Evidence-Based Education and Services Team
 Academic and Behavioral Competencies (ABC) program, 1-13
 Act and Adapt, 1-13
 advancements of education and health, 22-2–22-4
 All Day Every Day Kindergarten, 1-15
 Choosing Healthy Actions and Thoughts, 1-13
 Judge Baker Children's Center, 1-13
 Junior Kindergarten School Readiness Program, 1-13
 Learning Community Days, 1-12

[References are to pages.]

- Education programs (*continued*)
 practices of, 3-4-3-5
 in secondary schools, 10-8
 teacher induction and mentorship, 1-13
 tension between education and mental health systems, 21-4-21-5
 undergraduate teacher education programs, 21-6
- Effective Behavior Support Self-Assessment, 8-15
- Effectiveness, definition of, 17-2
- Efficacy, definition of, 17-2
- "Egalitarian virus," 10-13
- Egypt, 22-7
- Elementary schools
 interventions for attention deficit hyperactivity disorder, 12-2-12-5
 classroom-based behavioral interventions, 12-2-12-3
 strategies, 12-4-12-5
 teacher behaviors and, 12-3-12-4
- E-library, 1-14
See also Web sites
- Emergency Response Grants, 16-17
- Emotional disorders, in children with special education
 for children with emotional or behavioral disorders, 19-1-19-4
- Emotional or behavioral disorders (EBDS), 19-7-19-9
See also Emotional disorders, in children with special education for children with emotional or behavioral disorders
 differential diagnoses of, 19-7-19-9
- Emotions, adjustment of children to, 5-18
- Empowerment, of families in quality of school mental health, 4-9-4-10
- Environment, "obesogenic," 14-13
- Epilepsy, 22-6
- Evidence-Based Education and Services Team (E-BEST)
See also Hamilton-Wentworth District School Board
 challenges of, 1-15-1-17
 budget constraints, 1-16
 knowledge mobilization, 1-16
 organization structure of, 1-16
 priorities, 1-16
 regulation and response of requests, 1-16
 staff compensation, 1-16
 student academic achievement, 1-15
 financial resources for, 1-5-1-6
 history of, 1-5-1-7
 mission, vision, values, and goals of, 1-7, 1-8
 model for, 1-7-1-11
 overview, 1-1-1-2
 pilot evaluation of, 1-6
 platform for, 1-5
 proposal for, 1-5
 research, 1-7-1-11
 descriptions, 1-9, 1-10-1-11
 Do Research, 1-9-1-10
 examples, 1-9, 1-10, 1-11
 sharing of, 1-10-1-11
 use of, 1-7, 1-9
 in schools, 1-3-1-4
- service development of, 1-6-1-7
 services provided by, 1-11-1-14
 consultations, 1-12-1-13
 demonstration projects, 1-12
 e-library, 1-14
 external research review, 1-14
 office hours, 1-12
 program evaluation, 1-13
 research tools, 1-13-1-14
 workshops, 1-14
 setting for, 1-4-1-5
 staffing for, 1-6-1-7, 1-14-1-15
 Steering Committee of, 1-6-1-7
 theory of, 1-2-1-3
- Evidence-based practices (EBPs)
 for bullying and victimization, 13-9-13-17
 limitations, 25-4-25-5
 phases of, 19-5-19-6
 policy implementation, 4-7-4-8
 for school mental health, 4-2
 for social and emotional learning, 9-9
 in special education for children with emotional or behavioral disorders, 19-1-19-14
 criteria for evidence-based practice, 19-3-19-4
 overview, 19-1-19-2
 research standards for, 19-2-19-3
 sustaining evidence-based practice, 19-4-19-7
 staff selection and training, 4-4-4-5
 success of, 4-5-4-6
 sustainability of, 19-6-19-7
 training for, 4-6-4-7
 approaches to, 4-7
 coaching and modeling, 4-7
 for youth antisocial behavior, 11-6-11-7
 targeted prevention and intervention programs, 11-6-11-7
 universal prevention programs, 11-6
- Evidence for Policy and Practice Information and Co-ordinating Centre, 1-5
- Exceptional Children, 19-3-19-4
- F**
- Families
 adaptation and coping interventions to reduce disruption in crises, 5-12
 as agents for change in school mental health, 4-9-4-10
 development of school-based intervention for children with attention deficit hyperactivity disorder, 12-16
 ecological service delivery system for children and, 5-8
 evidence-based practices of school mental health and, 4-8-4-10
 hierarchical sequence of family-centered interventions, 5-10
 hierarchy of, 18-11
 home-to-school communication, 7-17
 home visits to, 5-7
 intervention and treatment of mental health changes in public middle schools, 5-1-5-19

[References are to pages.]

- partnerships for social and emotional learning, 9-13–9-14
 - school's provision of information regarding mental health services to culturally diverse families, 18-1–18-14
 - school to home notes for good behavior, 7-15–7-16
 - shared model of care, 4-8–4-9
 - in social-cognitive model of aggressive behavior, 11-3
 - Family Check-UP (FCU), 5-5
 - FBA. *See* Functional behavioral analysis
 - FCU. *See* Family Check-UP
 - Federation of Families for Children's Mental Health, 4-8
 - Fell, Bonnie, 3-3
 - FEMA/SAMHSA, 16-17
 - First Step, 19-12–19-13
 - 504 Plans, 12-2
 - Floor effects, 17-13
 - Florida, mental health education and training initiative in, 4-15
 - Focus groups, for preparation of an attention deficit hyperactivity disorder policy manual, 3-10
 - Focus Resources on Effective School Health (FRESH), 22-3
 - "Follow Through: Why Didn't We?," 19-5
 - FRESH. *See* Focus Resources on Effective School Health
 - FRIENDS for Life! program, 15-8
 - FRIENDS program, 15-3, 15-8–15-10
 - Functional assessment
 - for adolescents with attention deficit hyperactivity disorder, 12-10
 - case example, 2-10–2-12
 - development and implementation of, 2-3–2-10
 - consequences of, 2-5
 - documentation of behavior, 2-6
 - evaluation and modification of the plan, 2-10
 - event interventions, 2-8
 - hypothesis statements, 2-7
 - information gathering, 2-4–2-6
 - interviews, 2-5–2-6
 - long-term support, 2-9
 - plan development, 2-8–2-9
 - prioritization of problem behavior, 2-4
 - records review, 2-6
 - response strategies, 2-9
 - skill instruction, 2-8–2-9
 - future of, 5-16, 5-18
 - limitations and further research needs, 2-12–2-13
 - overview, 2-1–2-2
 - relevance of, 2-2–2-3
 - arbitrary intervention selection, 2-2
 - intervention plan design, 2-3
 - outcomes, 2-3
 - Functional behavioral analysis (FBA), 19-6–19-7
 - Funding
 - government, 16-17, 24-6
 - public, 16-17
 - for school-based child traumatic stress programs, 16-15, 16-17
 - for school-based mental health programs, 20-3
- G**
- GAO. *See* Governmental Accounting Office
 - GEMS. *See* Girls health Enrichment Multi-site Study
 - Germany, anti-bullying program in, 13-12
 - Girls health Enrichment Multi-site Study (GEMS), 14-12
 - Global School Health Initiative, 22-2–22-3
 - Gonzalez, Denise, 5-14
 - Good Behavior Game, 11-6
 - Government
 - federal policies on school-based mental health, 24-3
 - funding, 16-17, 24-6
 - Governmental Accounting Office (GAO), 6-2
 - Government Performance and Results Act, 4-10
 - Green, Evelyn, 3-3
- H**
- HAM-D. *See* Hamilton Depression Rating Scale
 - Hamilton Depression Rating Scale (HAM-D), 17-5
 - Hamilton Health Services, 1-5
 - See also* Evidence-Based Education and Services Team
 - Hamilton-Wentworth District School Board (HWDSB)
 - description of, 1-4–1-5
 - as model for E-BEST, 1-2
 - System Alternative Education program, 1-10
 - HATS. *See* Healing After Trauma Skills
 - Hawaii, trumatic stress programs in, 16-9
 - Healing After Trauma Skills (HATS), 16-9, 16-10
 - Health, impact of childhood obesity on, 14-4–14-6
 - metabolic syndrome, 14-5
 - morbidity and, 14-4–14-5
 - risk factors for cardiovascular disease, 14-5
 - type II diabetes, 14-5–14-6
 - Health Promoting School (HPS), 22-2–22-3
 - Health Resources and Services Administration, 13-23
 - Helping Traumatized Children Learn, 16-18
 - Help-seeking behavior, 10-7
 - HIV, 22-5
 - Home visits, 5-7
 - Homework, academic interventions and, 12-12
 - Homework Success for Children Program, 12-16
 - Homework Success for Children with ADHD, 12-7
 - Hospital for Sick Children, 1-9
 - Hospitals, rights of, 6-15
 - HPS. *See* Health Promoting School
 - Hsiao, 18-10
 - HWDSB. *See* Hamilton-Wentworth District School Board
- I**
- IACAPAP. *See* International Association for Child and Adolescent Psychiatry and Allied Professions
 - IDEA. *See* Individuals with Disabilities Education Act
 - IEP. *See* Individualized Educational Plan
 - Illinois
 - See also* Chicago Public Schools, attention deficit hyperactivity disorder policy manual development
 - Illinois State Board of Education, 9-15
 - Impulsive behavior, 2-4

[References are to pages.]

- Incredible Years training, 11-7
- Individualized Educational Plan (IEP)
 for children with attention deficit hyperactivity disorder, 3-9, 12-8-12-10
 functional assessment, 12-10
 note-taking training, 12-9
 self-monitoring, 12-9-12-10
 for children with disabilities, 16-19
 in integrated approach to school-based mental health, 6-7
 for traumatized children, 16-19
- Individuals with Disabilities Education Act (IDEA), 2-12, 6-16, 8-4, 19-8, 24-2
 development of attention deficit hyperactivity disorder policy manual, 3-2-3-3
 as funding source, 16-17
 reauthorization of, 3-3
- Information
 broad, 2-4-2-5
 specific, 2-5
- Intent-to-treat analysis (ITT), 23-2
- Intercomhs. *See* International Alliance for Child and Adolescent Mental Health and Schools
- International Alliance for Child and Adolescent Mental Health and Schools (Intercomhs), 22-2
 action plans, 22-12-22-13
 goals and definitions, 22-9-22-10
 role in promoting school-based mental health, 22-9-22-13
 strategic aims, 22-11
 survey of members, 22-10-22-12
- International Association for Child and Adolescent Psychiatry and Allied Professions (IACAPAP)
 role in promoting school-based mental health, 22-7, 22-13
- International organizations, role in promotion of school-based mental health, 22-1-22-15
 advancements of education and health, 22-2-22-4
 documentation of child and adolescent mental health, 22-4-22-5
 future trends affecting child and adolescent mental health, 22-5-22-14
 overview, 22-1-22-2
- International Union for Health Promotion and Education, 22-13
- Interpersonal Psychotherapy for Adolescents (IPT-A), 17-4-17-5
- Interventions
See also Challenging Horizons Program; Crisis-management; School-Wide Interventions
 academic, 12-11-12-12
 assessment-driven, 5-4
 for children and adolescents with social impairment, 12-5-12-7
 for child traumatic stress, 16-1-16-21
 cognitive-behavioral, 15-2-15-4
 consequences of, 2-5
 development and implementation of, 2-3-2-10
 disruptive behavior and, 12-12-12-13
 ecological and responsive practices of, 21-10-21-11
 effect sizes for, 7-4
 events of, 2-8
 family-centered, 5-3-5-4
 family intervention and treatment of mental health changes in public middle schools, 5-1-5-19
 functional assessment, 2-1-2-13
 future directions for school-based intervention research, 23-1-23-8
 information gathering, 2-4-2-6
 instruction in, 2-8-2-9
 least intrusive, 7-7
 long-term support, 2-9
 multiple gating strategy, 5-8
 outcomes, 2-3
 achieved with school-based prevention programs, 15-7-15-14
 literature for child and adolescent mental health, 5-3
 plan design, 2-2
 plan development, 2-8-2-9
 preventive services, 6-13, 15-4-15-7
 at the primary level, 8-9
 public health approach to, 7-1-7-19
 for reducing the incidence and severity of overweight in children, 14-10-14-13
 response strategies, 2-9
 at the secondary level, 8-9
 selection of, 2-2
 selective, 15-10-15-11, 15-15
 services and goals, 6-10-6-11
 skill-building, 5-11-5-12
 social functioning, 12-13-12-14
 strategic services for, 6-5
 at the tertiary level, 8-9-8-10
 triage approach, 7-7-7-9
 service-level transitions to, 7-8-7-9
 Triple-P approach, 7-8
 wait-and-see approach, 7-7
 for youth antisocial behavior, 11-1-11-12
- Interviews, for functional assessment, 2-5-2-6
- IPT-A. *See* Interpersonal Psychotherapy for Adolescents
- Israel, traumatic stress programs in, 16-12
- ITT. *See* Intent-to-treat analysis
- J**
- Jobs, consultations and, 1-12-1-13
- Judge Baker Children's Center, 1-13
- Junior Kindergarten School Readiness Program, 1-13
- K**
- Kan-huo, 18-10
- Kavanagh, Kate (Dr.), 5-14, 5-18
- Keystone behaviors, 10-12
- Knowledge mobilization, 1-7, 1-16
- L**
- Language
See also Culture
 in emotional or behavioral disorders, 19-11-19-12
- Latinos, 5-18
- L&BP. *See* Loss and Bereavement Program for Children and Adolescents
- LD. *See* Learning disabilities
- Leadership teams
 at the district level, 8-13

[References are to pages.]

- for social and emotional learning, 9-6, 9-7, 9-8
at the state level, 8-13
 - Learning Community Days, 1-12
 - Learning disabilities (LD), 19-3
differential diagnoses of, 19-7–19-9
 - LEAs. *See* Local education agencies
 - Legal issues, for School-Wide Positive Behavior Supports, 8-4
 - Legislation, 2-12, 4-10, 6-16, 8-4, 9-15, 10-8, 16-17, 16-20, 18-6, 19-8, 24-1, 24-2, 25-4
 - Life in School Booklet, 13-6, 13-14
 - Life Skills/Life Stories, 16-15, 16-16
 - Life Skills Training (LST), 7-10
social skills, 7-17–7-18
 - Lifestyle, in problem behaviors, 2-13
 - LIFT. *See* Linking the Interests of Families and Teachers program
 - Linking the Interests of Families and Teachers (LIFT) program, 11-6
 - LISA-T program, 17-10–17-11
 - Literacy programs, 1-13
 - Local education agencies (LEAs), 19-8
 - Local School Councils (LSCs), 3-7
 - Loss, programs addressing, 16-12, 16-13
 - Loss and Bereavement Program for Children and Adolescents (L&BP), 16-12, 16-13
 - Louisiana, mental health education and training initiative in, 4-13
 - LSCs. *See* Local School Councils
 - LST. *See* Life Skills Training
 - Lunchroom, bullying in, 13-7
- M**
- Managing Information for Student Achievement (MiSA), 1-15
 - Marijuana, use by adolescents, 5-17
 - Maryland
mental health education and training initiative in, 4-15
State Board of Education, 3-12
State Department of Education, 4-11
 - Massachusetts school district, 3-4
 - McMaster University, 1-5, 1-13, 1-15
 - Medicaid, 16-17, 24-2
 - Medicine, school district policy on stimulants, 3-8–3-9
 - Memorandum of Agreement (MoU), 6-15–6-16
 - Mental Health: Culture, Race, and Ethnicity, 18-9
 - Mental Health Education and Training (MHET) initiative, 4-13–4-14
 - Mental health practices
mental health consultation in secondary schools, 10-1–10-16
model for, 3-12
solutions for mental health success, 6-4–6-5
undertreatment of children, 7-4–7-5
visions for sustainability and success, 6-19–6-20
 - Mental Health Program Evaluation Template (MHPET), 4-12–4-13
 - Mental retardation, 22-6
 - Mentors, 2-9
 - Metabolic syndrome, childhood overweight and, 14-5
 - MHET. *See* Mental Health Education and Training initiative
 - MHPET. *See* Mental Health Program Evaluation Template
 - Michigan, mental health education and training initiative in, 4-13
 - Middle school, intervention and treatment of mental health changes in, 5-1–5-19
 - Minorities
child traumatic stress and, 16-2
treatment for childhood depression, 17-7
 - MiSA. *See* Managing Information for Student Achievement
 - MMTT. *See* Multi-Modality Trauma Treatment
 - Models
after-school, 12-14–12-15
of aggression, 11-2–11-6
CHP TTM, 7-11
community-centered, 4-3
conceptual, 23-6–23-8
E-BEST, 1-2, 1-7–1-11
EcoFit, 5-1–5-19
of enhanced sustainability, 20-10–20-14
for evidence-based practices, 4-7
for implementation of trauma-focused mental health programs, 16-3–16-15
for mental health practices, 3-12
PICC, 11-9
Problem Identification, Choices, Consequences, 11-9
“Refer-Test-Place”
research-to-practice, 4-3
research to support, 8-11–8-12
School-Wide Positive Behavior Supports, 8-8
shared model of care, 4-8–4-9
skills training, 12-6
social-cognitive, 11-2–11-6
social skills training, 12-6
 - Modular Cognitive-Behavioral Therapy for Childhood Anxiety Disorders, 4-7
 - Morbidity, in overweight children, 14-4–14-5
 - Motivation
to change behavior, 5-5
for family intervention and treatment, 5-9–5-10
teacher, 20-13
 - MoU. *See* Memorandum of Agreement
 - Multi-Modality Trauma Treatment (MMTT), 16-5, 16-6
 - Multiple gating strategy, 5-8
- N**
- NAACP. *See* National Association for the Advancement of Colored People
 - NASBHC. *See* National Assembly on School-Based Health Care
 - NASP. *See* National Association of School Psychologists
 - National Advisory Mental Health Council’s Workgroup, 6-4
 - National Assembly on School-Based Health Care (NASBHC), 4-12, 4-13
 - National Association for the Advancement of Colored People (NAACP), 3-3
 - National Association of School Psychologists (NASP), 1-5, 7-3

[References are to pages.]

- National Association of State Directors of Special Education, 4-15
- National Center for PTSD, 16-4
- National Child Traumatic Stress Network, 16-4
- National Cholesterol Education Program, 14-5
- National Commission on Teaching and America's Future, 21-6, 21-7
- National Health and Nutrition Examination Survey (NHANES), 14-3
- National Longitudinal Study of Adolescent Health (NLSAH)
1996, 14-3–14-4
2002, 14-8–14-9
- National Longitudinal Survey of Youth, 14-6
- National Staff Development Council (NSDC), 9-11
See also Professional development
- National Technical Assistance Center on Positive Behavioral Interventions and Supports, 8-4
- Native Americans, mental health issues, 18-9–18-10
- NCLB. *See* No Child Left Behind Act
- Neurons to Neighborhoods, 24-6
- New Jersey, mental health education and training initiative in, 4-13
- "New Moves," 14-11
- New York City Public School System, 18-2–18-3
- New Zealand, treatment programs for childhood depression, 17-9, 17-10
- NHANES. *See* National Health and Nutrition Examination Survey
- "Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems" (1999), 1-5
- NLSAH. *See* National Longitudinal Study of Adolescent Health
- No Child Left Behind Act (2001; NCLB), 6-16, 16-20, 18-4, 18-6, 24-1, 25-4
mental health consultation in secondary schools and, 10-8
- Normal Developmental Tasks Across Ages, 3-10–3-11
- North Carolina, mental health education and training initiative in, 4-13
- Norway, anti-bullying program in, 13-11
- Note-taking training, for children with attention deficit hyperactivity disorder, 12-9
- NSDC. *See* National Staff Development Council
- O**
- Obesity, childhood, 14-1–14-13
consequences of, 14-3–14-10
academic performance, 14-10
physical health, 14-4–14-6
psychosocial functioning, 14-6–14-10
definitions, 14-2
overview, 14-1–14-2
prevalence of, 14-3
role of public schools in reducing the incidence and severity of, 14-10–14-13
- OBVQ. *See* Olweus's Bully/Victim Questionnaire
- ODD. *See* Oppositional Defiant Disorder
- OHI. *See* Other health impaired
- Oklahoma State Department of Health, 13-2
- Olweus's Bully/Victim Questionnaire (OBVQ), 13-6, 13-10
- Omeriff, Mary, 5-14
- Ontario Child Health Study scale, 1-6
- Ontario Ministry of Education, 1-8, 1-14, 1-15
- Oppositional Defiant Disorder (ODD), 19-11
boys with, 11-6
obesity and, 14-8
service providers, 25-3
- Other health impaired (OHI), 3-3, 3-7, 3-9, 19-8
- OTT. *See* Overshadowing the Threat of Terrorism
- Ottawa Charter on Health Promotion (1986), 22-2
- Overshadowing the Threat of Terrorism (OTT), 16-11, 16-12
- Overweight, definition of, 14-2
- P**
- Parents
of adolescents, 5-4
of Apollo Pilot students, 1-6
barriers to effective parenting, 5-13
of children with attention deficit hyperactivity disorder, 3-11
communication and cooperation between staff and, 5-6–5-7
due process hearings against Chicago Public Schools, 3-3
interviews with, 2-11
practices in social-cognitive model of aggressive behavior, 11-3–11-4
in preparation for school-wide interventions, 7-13–7-14
resource center for, 5-7
role in functional assessment, 2-3
role in The Challenging Horizons Program, 12-14
stress management techniques for, 11-9–11-10
training for school-wide interventions, 7-18
training for social impairment interventions, 12-7
- Parent Teacher Association (PTA), 13-10
- PASCET. *See* Primary and Secondary Enhancement Training Program
- PATHS. *See* Promoting Alternative Thinking Strategies
- PBIS. *See* Peer Beliefs Inventory; Positive Behavioral Interventions and Supports
- PBS. *See* Positive Behavior Support; School-wide Positive Behavior Support
- PBS Leadership Team Self-Assessments, 8-15
- PBSS. *See* Positive Behavioral Self-Management System
- Peer Beliefs Inventory (PBI), 13-6
- Peer Relations Questionnaire (PRQ), 13-6
- Peers
acceptance by, 11-4–11-5
coaching for social impairment, 12-6–12-7
rejection by, 11-4
in social-cognitive model of aggressive behavior, 11-4
- Peer-tutors, 2-9
- Peer-Victimisation Scale (PVS), 13-6
- Penn Prevention Program, 17-6–17-7
- Penn Resiliency Program (PRP), 17-7
- PFA. *See* Psychological First Aid
- Pfohl, Bill, 7-3
- PICC. *See* Problem Identification, Choices, Consequences model

[References are to pages.]

- Playground, bullying in, 13-7
- Playground and Lunchroom Climate Questionnaire (PLCQ), 13-7, 13-9
- PLCQ. *See* Playground and Lunchroom Climate Questionnaire
- PNFC. *See* President's New Freedom Commission
- Policy, law, and ethics, teacher preparation for, 21-8
- Positive, definition of, 8-5
- Positive Behavioral Interventions and Supports (PBIS), 8-4
in special education, 19-6
- Positive Behavioral Self-Management System (PBSS), 6-5, 6-7
- Positive Behavior Support (PBS), 8-2
See also School-Wide Positive Behavior Supports
- Positive Parenting Program (Triple-P), 7-8, 7-10-7-11
parent training, 7-18
- Posttraumatic stress disorder (PTSD), 22-5, 22-6
child traumatic stress and, 16-4-16-5
- Praise, 12-4
- PRC. *See* Parents, resource center for
- Preschool, prevention of emotional or behavioral disorders, 19-12-19-13
- President's New Freedom Commission (PNFC), 4-4, 4-8, 10-2, 21-2, 24-1-24-2
- Preventive services
for anxiety disorders, 15-4-15-7
program choice considerations, 15-5-15-7
types of, 15-4-15-5
interventions of, 6-13
outcomes achieved, 15-7-15-14
- Preventive Treatment Program, 11-7
- Primary and Secondary Enhancement Training Program (PASCET), 17-3-17-4
- Prince Georges County Public School System, 4-11
- Principals
administrative support for mental health program
implementation by teachers, 20-4
commitment to social and emotional learning, 9-15-9-16
role in social and emotional learning, 9-7-9-9
support for mental health consultation in secondary schools, 10-9
- Problem Identification, Choices, Consequences (PICC) model, 11-9
- Problem solving, 11-5-11-6
- "Problem-Solving-Consultation-Intervention," 6-12
- Problem Solving for Life Program (PSLP), 17-5, 17-8
- Problem-Solving Skills Training/Parent Management Training program, 11-7
- Professional development
of educators, 21-11-21-12
for social and emotional learning, 9-10, 9-11, 9-16-9-17
teacher preparation for, 21-8
- Project ACHIEVE, 6-5-6-7
characteristics of the integrated approach to, 6-6-6-7
crisis-management services, 6-6
positive behavioral self-management system, 6-7
positive behavioral support systems, 6-5
strategic intervention services, 6-5
- Project Follow Through, 19-5
- Project SERV program, 16-17
- Promoting Alternative Thinking Strategies (PATHS), 11-6
- Property destruction, 2-4
- Provincial Centre of Excellence for Child and Youth Mental Health, 1-13
- PRP. *See* Penn Resiliency Program
- PRQ. *See* Peer Relations Questionnaire
- Pseudo-counseling, 10-7
- PSLP. *See* The Problem Solving for Life Program
- PSSA. *See* Psychosocial Structured Activities
- Psychological climate, in schools, 10-9
- Psychological First Aid (PFA), 16-4
- Psychologist, for E-BEST program, 1-14-1-15
- Psychosocial functioning
anxiety disorders and, 15-2
impact of childhood obesity on, 14-6-14-10
body image, 14-7-14-8
bullying and teasing, 14-9
depression, 14-8-14-9
practice implications, 14-9-14-10
self-esteem, 14-6-14-7
- Psychosocial Structured Activities (PSSA), 16-9, 16-10
- PTA. *See* Parent Teacher Association
- PTO/PTA, 9-16
- PTSD. *See* Posttraumatic stress disorder
- Public health
approach to school-based mental health interventions, 7-1-7-19, 24-3-24-10
development and evaluation of interventions, 24-5-24-7
educational outcomes, 24-7
implementation, 24-4
implementation monitoring and scaling up, 24-7-24-10
model, 24-9-24-10
population focus, 24-4-25-5
risk/protective factors, 24-5
system goals, 7-5
undertreatment of children, 7-4-7-5
- Public schools
educational services, 10-8
intervention and treatment of mental health changes in middle schools, 5-1-5-19
communication and cooperation between parents and staff, 5-6-5-7
family check-up, 5-8-5-9
feedback, 5-9
motivation, 5-9-5-10
parent resource center, 5-7
screening and choice of intervention, 5-7-5-10
teacher ratings, 5-8
mental health consultation in secondary schools, 10-1-10-16
role in reducing the incidence and severity of overweight in children, 14-10-14-13
practice implications, 14-12-14-13
review of school-based interventions, 14-10-14-12
- Puppet shows, in social skills training model, 12-6
- PVS. *See* Peer-Victimisation Scale

[References are to pages.]

Q

QAI. *See* Quality assessment and improvement

QOL. *See* Quality of life

Quality, school mental health and, 4-1-4-15

Quality assessment and improvement (QAI)
in school mental health, 4-2
training for, 4-5

Quality control, training and, 25-6

Quality of life (QOL), 6-6

in overweight children, 14-4

Questionnaires, for school mental health quality
assessment, 4-12-4-13

R

Race

issues on attention deficit hyperactivity disorder,
3-8-3-9

issues on IDEA, 3-3

Ramsey, Annette, 5-14

Random controlled trials (RCTs), 19-6

RAP. *See* Resourceful Adolescent Program

RAPP. *See* Relationship Abuse Prevention Program

RCTs. *See* Random controlled trials

Record review, 2-6

Recruiting New Teachers, Inc. (RNT), 21-5, 21-6

"Refer-Test-Place" model, 6-11-6-12

Regional Intervention Program (RIP), 19-12

Relational aggression, definition, 13-14

Relationship Abuse Prevention Program (RAPP), 16-14,
16-15

Relationships

of families in quality of school mental health, 4-9

skills, 9-4

Relaxation training, 17-3

Report and Supplemental Report on Children's Mental
Health, 6-2

Reprimands, 12-4

Research

for functional assessment, 2-12-2-13

real-world, 25-5-25-6

research-to-practice gap, 1-2

versus schools, 17-13-17-14

sharing, 1-10-1-11

standards for, 19-2-19-3

Resiliency and Skills Building Workshop Series, 16-9,
16-11

Resource center, for parents, 5-7

Resourceful Adolescent Program, 17-5-17-6

Resourceful Adolescent Program (RAP), 17-8-17-9

Response to Intervention (RTI), 6-6, 7-11

Rewards, 12-4

RIP. *See* Regional Intervention Program

RNT. *See* Recruiting New Teachers, Inc.

RTI. *See* Response to Intervention

RtI. *See* "Response-to-Intervention"

S

Safe and Drug-Free Schools and Communities Act,
4-10, 16-17

Safe Harbour, 16-12, 16-14, 16-15

Safe Schools/Healthy Students, 16-17

Safe Schools Survey, 1-12-1-13, 8-15

SAMHSA. *See* Substance Abuse and Mental Health
Services Administration

Save the Children, 16-9, 16-10

SBHCs. *See* School-based health centers

SBMH. *See* School-based mental health services

School-based health centers (SBHCs), 4-12

School-based intervention research, 23-1-23-8

analysis of encouragement designs, 23-2-23-4

design and analysis of preventive intervention trials,
23-1-23-5

cost-benefit analysis, 23-1-23-2

data analysis of treatment intervention trials,
23-2-23-4

data collection methods, 23-4-23-5

intent-to-treat analysis, 23-2

effectiveness and efficacy trials, 23-5-23-6

organizational factors and conceptual models,
23-6-23-8

overview, 23-1

School-based mental health (SBMH) services

for anxiety disorders in children and youth,
15-1-15-16

background of the mental health status of school-
aged students in the United States,
6-2-6-4

benefits of SBMH services, 6-3-6-4

definition and advantages of SBMH services, 6-3

categories, 25-2

for child traumatic stress, 16-1-16-21

collaboration between school and community
providers, 6-1-6-20

current gaps in the knowledge base, 25-4-25-5

current status, 25-1-25-5

definition and demographics, 25-2

limitations, 25-4-25-5

overview, 25-1

service providers, 25-3-25-4

training needs, 25-5

federal policies and, 24-3

financial issues, 24-2-24-3

future directions, 25-5-25-7

advocacy, 25-6-25-7

real-world research studies, 25-5-26-6

training and quality control strategies, 25-6

future directions for intervention research,
23-1-23-8

implementation of program with minimal resources,
20-9-20-10

implementation of solutions to, 6-7-6-20

child's ecological system, 6-8-6-9

evaluation of, 6-16-6-17

extensions for lasting outcomes, 6-11

functional, ecological assessment, 6-9-6-10

importance of good data, 6-16

intervention services and goals, 6-10-6-11

intervention tiers of preventive services, 6-13

prevention focus, 6-12

service delivery and needs assessment, 6-18

staff and staff training, 6-18-6-19

strategic intervention to change behaviors,
6-11-6-12

visions for school and structures, 6-14

[References are to pages.]

- visions for selection and stability, 6-17-6-19
visions for statistics and systemic improvement, 6-16-6-17
visions for sustainability and success, 6-19-6-20
visions for systems and synergy, 6-15-6-16
implementation/service delivery of, 19-9-19-10
intervention for youth antisocial behavior, 11-1-11-12
mental health consultation in secondary schools, 10-1-10-16
outcomes, 21-11
program effectiveness, 20-8-20-9
program maintenance, 20-1-20-14
overview, 20-1-20-3
process model of enhanced sustainability, 20-10-20-14
program implementation by teachers, 20-3-20-8
program sustainability, 20-8-20-10
Project ACHIEVE and, 6-5-6-7
characteristics of the integrated approach to, 6-6-6-7
crisis-management services, 6-6
positive behavioral self-management system, 6-7
positive behavioral support systems, 6-5
strategic intervention services, 6-5
public health approach to, 7-1-7-19, 24-3-24-10
referrals, 19-11
role in reducing the incidence and severity of childhood obesity, 14-10-14-13
role of international organizations in promotion of, 22-1-22-15
school-wide positive behavior support, 8-1-8-15
secondary prevention of, 19-10-19-11
solutions for mental health success, 6-4-6-5
teacher engagement in expanded mental health, 21-1-21-13
collaboration, 21-3-21-4, 21-9-21-12
gaps in teacher professional preparation, 21-7-21-8
motivation to teach, 21-5-21-6
overview and rationale, 21-1-21-2
program development, 21-2-21-3
teacher turnover and attrition, 21-6-21-7
tension between education and mental health systems, 21-4-21-5
undergraduate teacher education programs, 21-6
three-tiered model of, 19-9
for treatment of children and adolescents with attention deficit hyperactivity disorder, 12-1-12-16
for treatment of depression, 17-1-17-14
School-based Mourning Project, 16-12, 16-13
School districts, implementation of School-Wide Positive Behavior Supports in, 8-13
School dropout, 22-6
School Interaction Project (SIP), 16-7, 16-8
School mental health clinicians (SMHCs), 9-7
School Mental Health Project, 21-7
School Mental Health Quality Assessment Questionnaire (SMHQAQ), 4-12-4-13
School mental health (SMH)
advocacy for, 4-10-4-11
community science and, 4-2-4-4
community-centered models for, 4-3
program and service development, 4-3-4-4
research-to-practice models, 4-3
evidence-based practices of, 4-2
future directions of, 4-14-4-15
implementation of evidence-based practices for, 4-5-4-8
coaching and modeling, 4-7
policy implementation, 4-7-4-8
success of, 4-5-4-6
training, 4-6-4-7
"metacognitive" analysis of, 4-3-4-4
program evaluation, 4-10-4-11
services research agenda for, 4-12
staff selection and training, 4-4-4-5
systematic quality assessment and improvement frameworks for, 4-11-4-14
mental health education and training initiative, 4-13-4-14
mental health program evaluation template, 4-12-4-13
questionnaire, 4-12-4-13
working with families of students, 4-8-4-10
as agents for change, 4-9-4-10
shared model of care, 4-8-4-9
School mental health (SMH), family intervention and treatment in public middle schools, 5-1-5-19
"School Psychology: A Blueprint for Training and Practice III," 7-3
Schools
See also Chicago Public Schools; Evidence-Based Education and Services Team; Maryland State Board of Education
accountability practices, 1-9-1-10
Balanced School Day, 1-11
childhood obesity and the role of, 14-1-14-13
collaboration between community providers and, 6-1-6-20
culture of, 19-5
mental health consultation in secondary schools, 10-1-10-16
effectiveness of, 10-5
New York City Public School System, 18-2-18-3
versus researchers, 17-13-17-14
social and emotional learning in, 9-3
teacher immersion in school context, 21-10
teacher preparation for systems of, 21-8
School-wide, definition of, 8-5
School-wide Evaluation Tool, 8-15
School-Wide Interventions (SWIs), 7-1-7-19
administration of the least intrusive interventions, 7-7
collaborative consultation with staff of, 7-12
fidelity monitoring, 7-18-7-19
goals for, 7-5-7-6
parental involvement with, 7-13-7-14
parental training, 7-18
positive behavior reinforcement, 7-16-7-17
home-to-school communication, 7-17

[References are to pages.]

- School-Wide Interventions (SWIs), positive behavior reinforcement (*continued*)
 public recognition and incentives for positive behavior, 7-16–7-17
 prototypical programs, 7-9–7-11
 Academic and Behavioral Competencies Program, 7-11
 CHP TTM model, 7-11
 life skills training, 7-10
 Triple-P Positive Parenting Program, 7-10–7-11
 rationale for, 7-3–7-4
 school-wide rules and structure, 7-14–7-16
 school to notes for good behavior, 7-15–7-16
 student feedback, 7-15
 time out, 7-17
 tracking mechanisms of, 7-15
 site committee meetings, 7-12–7-13
 social skills training, 7-17–7-18
 teacher training, 7-14
 tier structures of, 7-6–7-7
 triage approach to, 7-7–7-9
 service-level transitions to, 7-8–7-9
 triple-P approach to, 7-8
 undertreatment of children, 7-4–7-5
 wait-and-see approach to, 7-7
- School-wide Positive Behavior Support (PBS), 24-6
- School-Wide Positive Behavior Supports (SWPBS), 4-10, 8-1–8-15
 critical features of, 8-6–8-7
 behavioral science and, 8-6–8-7
 life span perspective, 8-7
 social and ecological validity, 8-7
 systems perspective, 8-7
 definition of, 8-5
 implementation of, 8-7, 8-12–8-15
 capacity-building functions, 8-13–8-15
 coaching, 8-14
 coordination, 8-14
 district/state leadership team, 8-13
 evaluation, 8-14–8-15
 team-based implementation process, 8-11
 training, 8-14
 interventions of, 8-9–8-10
 recursive process of, 8-10–8-11
 legal basis of, 8-4
 model of, 8-8
 overview, 8-2
 research to support the model of, 8-11–8-12
 support for, 8-7–8-11
 theoretical foundations of, 8-2–8-4
- Secondary Psychological Aid, 16-4
- Secondary schools, mental health consultation in, 10-1–10-16
 acceptability of, 10-9–10-11
 school climate, 10-9
 teacher efficacy, 10-10
 teacher resistance, 10-10–10-11
 case study, 10-5–10-6
 challenges of, 10-5–10-9
 developmental factors, 10-6–10-7
 environmental factors, 10-7–10-8
 systemic factors, 10-8–10-9
 consultative relationship, 10-2–10-4
 development of school-based treatment for attention deficit hyperactivity disorder, 12-16
 effectiveness of, 10-5
 future directions of, 10-15–10-16
 overview, 10-1–10-2
 paradoxes in, 10-11–10-15
 collaboration versus consultant influence, 10-11–10-12
 efficiency versus evidence gathering, 10-15
 equality versus ecology, 10-13
 trust versus treatment fidelity, 10-13–10-14
 problem-solving process, 10-4–10-5
 treatment for attention deficit hyperactivity disorder, 12-7–12-11
- Second Step violence prevention curriculum, 11-6
- SEL. See Social and emotional learning
- Self-awareness, 9-3
- Self-esteem, in overweight children, 14-6–14-7
- Self-injury, 2-4, 2-13
- Self-management, 9-3–9-4
 of children with attention deficit hyperactivity disorder, 12-9–12-10
- Self-Rating Questionnaire on Aggressive Behavior (SQAB), 13-6
- SEQ. See Social Experience Questionnaire
- Service providers, for school-based mental health interventions, 7-6–7-7, 25-3–25-4
- Sexual abuse, 16-5, 16-15
- Sheffield program, 13-12–13-13
- SIP. See School Interaction Project
- Skills
 building, 5-11–5-12
 deficits in children, 6-10
 improvement of teacher mental health implementation skills, 20-13
 instruction in intervention, 2-8–2-9
 relationship, 9-4
 skill-building interventions, 5-11–5-12
- Sleeper effects, 17-13
- SMH. See School mental health
- SMHCs. See School mental health clinicians (SMHCs)
- SMHQAQ. See School Mental Health Quality Assessment Questionnaire
- SOC. See Systems of Care
- Social acceptance, 2-4
- Social and emotional learning (SEL), 9-1–9-18
 case study, 9-14–9-17
 integration with strategic plan, 9-16
 needs assessment, 9-16
 principal and stakeholder commitment, 9-15–9-16
 professional development, 9-16–9-17
 program sustainability, 9-17
 communication with schools about programming, 9-14
 evaluation practices and outcomes for continuous improvement, 9-11–9-12
 factors for sustaining implementation of, 9-10–9-14
 implementation and sustainability framework of, 9-5–9-10

[References are to pages.]

- implementation phase, 9-9–9-10
 - planning phase, 9-9
 - process, 9-8
 - research, 9-4–9-5
 - infrastructure to support programming of, 9-12
 - integration of framework and practices school-wide, 9-12–9-13
 - leadership, 9-6–9-7
 - principals, 9-7
 - team, 9-7
 - overview, 9-2–9-3
 - partnerships with families and the community, 9-13–9-14
 - professional development and, 9-11
 - readiness phase of, 9-7–9-9
 - at the school level, 9-3
 - at the student level, 9-3–9-4
 - Social awareness, 9-4
 - Social Experience Questionnaire (SEQ), 13-6
 - Social impairment, school-based interventions for, 12-5–12-7
 - parent-focused interventions, 12-7
 - peer coaching, 12-6–12-7
 - social skills training model, 12-6
 - Social information processing, 11-5–11-6
 - appraisal, 11-5
 - problem solving, 11-5–11-6
 - Social skills
 - in social–cognitive model of aggressive behavior, 11-5–11-6
 - social functioning interventions, 12-13–12-14
 - training, 7-17–7-18
 - model, 12-6
 - Social Skills Training model (SST), 12-6
 - Spain, anti-bullying programs in, 13-14
 - SPARCS. See Structured Psychotherapy for Adolescents Responding to Chronic Stress
 - Special education, for children with emotional or behavioral disorders, 19-1–19-14
 - differential diagnoses of, 19-7–19-9
 - evidence-based practices, 19-1–19-14
 - Positive Behavioral Intervention and Support with, 19-6
 - preschool prevention, 19-12–19-13
 - SQAB. See Self-Rating Questionnaire on Aggressive Behavior
 - SST. See Social Skills Training model
 - Staff
 - communication and cooperation between parents and, 5-6–5-7
 - for E-BEST, 1-14–1-15
 - evaluation of School-Wide Positive Behavior Supports, 8-15
 - for solutions to school-based mental health services, 6-18–6-19
 - STAIR. See Life Skills/Life Stories
 - Stakeholders, in social and emotional learning, 9-15–9-16
 - Stormshak, Beth (Dr.), 5-18
 - Stress
 - child traumatic, 16-1–16-21
 - management techniques for parents, 11-9–11-10
 - Structured Psychotherapy for Adolescents Responding to Chronic Stress (SPARCS), 16-15, 16-16
 - Students
 - with attention deficit hyperactivity disorder, 3-10–3-11
 - background of the mental health status of school-aged students in the United States, 6-2–6-4
 - child's ecological system, 6-8–6-9
 - with disabilities, 6-7
 - evaluation of School-Wide Positive Behavior Supports, 8-14
 - feedback from, 7-15
 - "instructional environment," 6-8–6-9
 - medical records of, 2-6
 - mental health consultation in secondary schools, 10-1–10-16
 - proactive screening and identification of mental health problems, 5-16
 - records review of, 2-6
 - self-report measures for bullying and victimization, 13-7
 - social and emotional learning, 9-3–9-4
 - Substance abuse, 22-6
 - Substance Abuse and Mental Health Services Administration (SAMHSA), 13-23–13-24, 16-17, 22-9, 22-13, 25-2
 - Substance use, 2-4
 - programs, 1-13
 - Suicide, 2-4
 - Summer Treatment Program, 12-13
 - Support
 - definition of, 8-5
 - of families in quality of school mental health, 4-9
 - with family intervention and treatment, 5-13
 - teacher preparation for, 21-8
 - Surgeon General, 7-5, 7-6, 18-9, 24-1
 - Report and Supplemental Report on Children's Mental Health, 6-2
 - Surgeon General's National Action Agenda on Children's Mental Health (2000), 4-8
 - SWIs. See School-Wide Interventions
 - SWPBS. See School-Wide Positive Behavior Supports
 - Systems of Care (SOC), 24-6
- T**
- Tantrums, 2-10–2-12
 - TARGET-A. See Trauma Adaptive Recovery Group Education and Therapy for Adolescents
 - TAU. See Treatment as usual
 - TeachADHD, 1-9
 - Teacher–consultants, 21-9–21-10
 - Teachers
 - barriers in providing information on mental health services to culturally diverse families, 18-5–18-6
 - behavior with children who have attention deficit hyperactivity disorder, 12-3–12-4
 - collaboration with mental health services, 21-9–21-12
 - efficacy of, 10-10

[References are to pages.]

Teachers (*continued*)

engagement in expanded school-based mental health, 21-1–21-13
 gaps in professional preparation, 21-7–21-8
 mental health program acceptability by, 20-5–20-7
 mental health program implementation by, 20-3–20-8
 acceptance by, 20-8
 improvement of implementation skills, 20-13
 motivation, 20-13
 performance feedback, 20-7–20-8
 mental health program sustainability by, 20-2
 motivation to teach, 21-5–21-6
 on-site meetings, 7-12–7-13
 process model of sustained mental health program implementation by, 20-11
 professional burnout by, 20-5
 professional development, 21-11–21-12
 ratings of, 5-8
 resistance to mental health consultation in secondary schools, 10-10–10-11
 role in functional assessment, 2-3
 role in The Challenging Horizons Program, 12-14
 school's biases toward, 18-7–18-8
 self-efficacy beliefs, 20-4–20-5
 training for mental health programs, 20-7
 training for school-wide interventions, 7-14
 turnover and attrition, 21-6–21-7
 undergraduate teacher education programs, 21-6
 Team Implementation Checklist, 8-15
 Teasing, overweight children, 14-9
 Tell Them From Me, 1-13–1-14
 Terrorism, programs addressing, 16-8–16-12
 Texas State Board for Educator Certification, 21-7
 TF-CBT. *See* Trauma-Focused Cognitive Behavioral Therapy
Theory and Practice of Mental Health Consultation, 10-3–10-4
 Threats, 2-4
 Three Dimensional Grief program, 16-12, 16-13
 Three-Tiered Math intervention (TTM), 7-9
 Time out, 7-17
 Title I, 18-4
 Token economies, 12-4
 Training
 on the attention deficit hyperactivity disorder policy manual, 3-12–3-13
 for present and future school personnel, 25-5
 quality control and, 25-6
 for school-based child trauma programs, 16-18–16-19
 for School-Wide Positive Behavior Supports, 8-14
 for teachers in mental health programs, 20-7
 workshops on the attention deficit hyperactivity disorder policy manual, 3-13
 Trauma, 16-1–16-21
 programs addressing, 16-5, 16-8, 16-15, 16-16
 Trauma Adaptive Recovery Group Education and Therapy for Adolescents (TARGET-A), 16-15, 16-16
 Trauma-Focused Cognitive Behavioral Therapy (TF-CBT), 16-7, 16-8

Treatment as usual (TAU), 17-5, 17-12–17-13
 Treatment fidelity, 10-5
 Triple P. *See* Positive Parenting Program
 Trust, versus mental health treatment fidelity, 10-13–10-14
 TTM. *See* Three-Tiered Math intervention
 Turkey, traumatic stress programs in, 16-9

U

UCLA School Mental Health Project, 1-5
 UCLA Trauma-Grief Program for Adolescents, 16-5, 16-7, 16-8–16-9, 16-11, 16-15
 UNICEF. *See* United Nations Children's Fund
 United Kingdom, anti-bullying program in, 13-12–13-13
 United Nations Children's Fund (UNICEF), role in promoting school-based mental health, 22-3
 United Nations Convention on the Rights of the Child (1989), 22-3, 22-8
 University of Illinois, 3-5
 University of Maryland, 4-10–4-11, 4-15, 22-9
 University of Missouri-Columbia, 21-7
 Urban League, 3-3
 U.S. Centers for Disease Control and Prevention, 22-13
 U.S. Department of Education, 16-17, 19-2
 U.S. Department of Health and Human Services, 22-9

V

VCC. *See* Victims of Crime Compensation
 Veltman, Peggy (Dr.), 5-15
 Victimization, 13-1–13-19
 definitions of, 13-3–13-5
 bullying behaviors, 13-3–13-4
 bullying roles and bystanders, 13-4–13-5
 relational aggression, 13-4
 evidenced-based prevention programs, 13-9–13-17
 in Belgium, 13-13–13-14
 Bergen Anti-Bullying Program, 13-9–13-10
 in Canada, 13-14–13-15
 initiatives for, 13-15–13-16
 mixed results of, 13-16–13-17
 outcome studies, 13-10–13-13
 in Spain, 13-14
 future directions, 13-17–13-19
 measurement of frequency and severity of, 13-6–13-9
 assessment instruments, 13-6
 climate of the playground and lunchroom, 13-7
 recommendations, 13-8–13-9
 student self-report measures, 13-7
 studies of, 13-8
 video recording, 13-6–13-7
 overview, 13-1–13-3
 types of, 13-3–13-4
 Victims of Crime Compensation (VCC), 16-17
 Video recording, to measure frequency and severity of bullying and victimization, 13-6–13-7
 Violence, 22-6
 See also Aggression

[References are to pages.]

prevention programs, 1-13
 programs addressing, 16-12, 16-14, 16-15
 traumatic stress programs for, 16-12, 16-15

W

WAIMH. *See* World Association for Infant Mental Health

Web sites

See also E-library
 for the American Psychological Association, 21-3, 21-4

for bullying and victimization, 13-18, 13-23–13-24

CHADD, 3-3

Chicago Public Schools, 3-2

for Children's Mental Health Partnership, 9-15

for evidence-based care, 1-2

for evidence-based medicine, 1-5

for government services, 22-9

IDEA, 3-8, 4-15

for Illinois State Board of Education, 9-15

for improving school mental health, 4-15

for information gathering, 1-13–1-14

for The International Alliance for Child and Adolescent Mental Health and Schools, 22-2

for managing attention deficit hyperactivity disorder, 1-9

mental health resources, 22-7

for Project ACHIEVE, 6-14

for Recruiting New Teachers, Inc., 21-5

for school-based health care, 4-13

for School-Wide Positive Behavior Supports, 8-4

for social and emotional learning, 9-5

for substance abuse, 13-23–13-24

for teacher professional preparation, 21-7–21-8

for the Texas State Board for Education Certification, 21-7

for the University of Maryland, 22-9

for What Works Clearinghouse of the United States Department of Education Institute of Education Sciences, 7-2

for the World Federation for Mental Health, 22-13

for World Health Organization, 22-2

Weisz, John (Dr.), 1-13

Wellness, teacher preparation for, 21-8

West Virginia, mental health education and training initiative in, 4-13

What Works Clearinghouse of the United States Department of Education Institute of Education Sciences, 7-2

"What Works in Prevention: Principles of Effective Prevention Programs," 9-5

Whites, peer acceptance by, 11-4–11-5

WHO. *See* World Health Organization

Workshops, for the attention deficit hyperactivity disorder policy manual, 3-13

World Association for Infant Mental Health (WAIMH), role in promoting school-based mental health, 22-14

World Bank, 22-3

World Declaration on Education for All, 22-3

World Federation for Mental Health, role in promoting school-based mental health, 22-13

World Health Organization (WHO), role in promoting school-based mental health, 22-2

World Psychiatric Association Presidential Global Programme on Child Mental Health, 22-7

Y

Youth

antisocial behavior, 11-1–11-12

See also Adolescents

anxiety disorders in, 15-1–15-16

Z

Zimbardo, Philip G., 21-4