

NASBHC presents

2009 National School-Based Health Care Convention

Hollywood, Florida • June 24-27, 2009
Westin Diplomat Resort and Spa

Program

IN ASSOCIATION WITH:

U.S. Department of Health and Human Services

Health Resources and Services Administration

▶ Bureau of Primary Health Care

▶ Maternal and Child Health Bureau

W.K. Kellogg Foundation

The Atlantic Philanthropies

Centers for Disease Control and Prevention

Highlights

50 Workshops

Networking Opportunities

Exhibit Hall

Site Visit

NASBHC LEADERSHIP 2008-2009

Board of Directors

Officers

President: Paul Melinkovich, *Denver, CO*
President-Elect: Tamara Copeland, *Washington, DC*
Secretary: Kathryn Keller, *Cincinnati, OH*
Treasurer: Gerry Van De Velde, *St. Leonard, MD*

Directors

Allan Alson, *Evanston, IL*
Lauro Cavazos, *Boston, MA*
TJ Cosgrove, *Seattle, WA*
Patricia Dejarnett, *Cincinnati, OH*
Maureen Hanrahan, *Denver, CO*
David Strong, *Raleigh, NC*
Melva Visher, *Buffalo, NY*

Government Affairs Committee

Chair

Jim Lysen, *Lewiston, ME*

Elizabeth Anderson-Hoagland, *Frankfort, KY*
Cindy Bishop, *Baton Rouge, LA*
Melanie Bonjour, *Danbury, CT*
Debbie Brinson, *Okemos, MI*
Brenda Brown, *Washington, DC*
Sue Catchings, *Baton Rouge, LA*
Janice Cooper, *New York, NY*
Deborah Costin, *Denver, CO*
Elizabeth Feldman, *Chicago, IL*
Mark Hodge, *Baltimore, MD*
Beth Lange, *Newport, KY*
Joycelyn J. Lawrence, *Miami, FL*
Brooke Lehmann, *Washington, DC*
Fred MacCormack, *Wilmington, NC*
Constance N. Parker, *Wilmington, NC*
Davis Ross, *Harrisburg, PA*
Denise Seigart, *Mansfield, PA*
Bill Snider, *Harrisville, WV*
Howard Spiegelman, *Santa Fe, NM*
Michael Steinert, *Fort Worth, TX*
Dara Tom, *Oakland, CA*
James Washington, *Phoenix, AZ*
Shannon Weybright, *Coos Bay, OR*

Technical Assistance and Training Panel

Chairs

Kay Fangerow, *San Bernardino, CA*
Maxine Proskurowski, *Eugene, OR*

Linda Anderson, *Huntington, WV*
Donna Behrens, *Baltimore, MD*
Heidi Britton, *Champaign, IL*
Sue Catchings, *Baton Rouge, LA*
Holley Galland, *Baton Rouge, LA*
Paula LeSueur, *Albuquerque, NM*
Sue Murray, *Chicago, IL*

Evaluation and Quality Panel

Chairs

Leslie Mandel, *Waltham, MA*
Elizabeth Miller, *Sacramento, CA*

Lisa Abrams, *Denver, CO*
Serena Clayton, *Oakland, CA*
Jill A. Daniels, *Portland, OR*
John A. Dougherty, *Portland, OR*
Gail Gall, *Charlestown, MA*
Daniel Garson-Angert, *Raleigh, NC*
Mona Mansour, *Cincinnati, OH*
Jan Marquard, *Sun Valley, CA*
Daniel Meyer, *Augusta, ME*
Robert Nystrom, *Portland, OR*
Mary Ramos, *Albuquerque, NM*
Jennifer A. Salerno, *Ann Arbor, MI*
Sharon Hoover Stephan, *Baltimore, MD*
Raymond Tsai, *New Orleans, LA*

NASBHC

National
Assembly on
School-Based
Health Care

Bringing Health Care To Schools For Student Success

Dear Colleague:

Welcome to Hollywood, FL and the largest national gathering of school-based health center (SBHC) professionals and supporters. Our theme this year, *School-Based Solutions to Promote Health Equity*, is based on a bold premise that SBHCs have an important role to play in eliminating unjust health care access barriers for children and adolescents. We believe not only do we have a role – but that creating access for hard-to-reach children and youth is something we've done since the inception of this delivery model. It is time to be recognized for the solutions we can offer in reducing health disparities and promoting school success.

Our objectives for this week are to celebrate our success and growth in the last year, and explore the potential of what we can accomplish in the next year. We share the mission to advance the school-based health care movement with all of you, in all its iterations, and we look forward to collaborating with you in this idyllic and relaxing environment.

As always, the interdisciplinary workshops feature top-notch faculty. Learn about new resources and ideas that can improve your work experience. Make lifelong connections. Network with the brightest and most dedicated youth-serving professionals. And interact with the thirty youth advocates attending the convention. We are so proud of our youth programming track and know that we can all benefit from hearing the voices of those we serve.

Thank you for joining us here in Hollywood, FL. We look forward to offering you your best convention experience yet!

Sincerely,

Paul Melinkovich
President

Linda Juszczak
Executive Director

2008 OUTSTANDING ACHIEVEMENT AWARD

LAVERNE GREEN

This year, NASBHC is pleased to honor Laverne Green, the Senior Advisor of the Office of Minority and Special Populations, in the Health Resources and Services Administration's Bureau of Primary Health Care, with the 2008 Outstanding Achievement Award. This award is bestowed to individuals and groups that make important contributions to the advancement of school-based health care.

Captain Green has been a commissioned officer in the US Public Health Services for 25 years and has been practicing nursing for 36 years. She is responsible for the SBHC Programs, Health Care for the Homeless, Public Housing Primary Care Programs and numerous federally funded Cooperative Agreements to organizations that target training and technical assistance to special and underserved populations who have limited access to comprehensive primary health care.

In addressing the needs of these populations she collaborates with several federal agencies to promote a comprehensive approach to health care. Captain Green has served in numerous administrative and supervisory roles in health care delivery and programmatic policy and planning and implementation. She serves and is active in public, private, and nonprofit committees with a focus on improving access to health care.

Please join us in congratulating Laverne Green for being the recipient of NASBHC's 2008 Outstanding Achievement Award. We hope her high-yielding investments and leadership in school-based health care are an inspiration to others.

Don't miss Captain Green's presentation on SCHIP, as she moderates the closing plenary – *Not a Quick Fix: Building Support for SBHCs*, Saturday, June 27, at 10:45 am.

Wednesday, June 24, 2009

7:30 am – 4:30 pm – REGISTRATION & CEU/CME desk
Grand Ballroom Foyer

8:00 am – 4:00 pm – BOARD OF DIRECTORS MEETING
Conference Room 314

8:00 am – Noon – BUREAU OF PRIMARY HEALTH CARE GRANTEE MEETING
Conference Room 212/213

1:30 pm – 5:30 pm – STATE LEADERS MEETING
Conference Room 212/213

1:30 pm – 5:00 pm
Pre-Conference Seminars I and II

PC1- Evaluation and Quality

Atlantic Ballroom 1

Clinical Quality Improvement for a SBHC Network: Sticky Questions and Hard Lessons

This workshop will present findings from a school-based health center (SBHC) that implemented a CQI campaign to standardize and improve quality of care. The presenters will explain how chart audits examined indicators of adherence to practice clinical guidelines, and how interviews determined barriers. Several other interventions were conducted focusing on provider education, EMR implementation, and performance feedback and will be discussed. The results of the interventions were examined for effectiveness and will be presented.

Sarah Kohler, MPH, *Evaluation Coordinator, Louisiana Public Health Institute, New Orleans, LA*

Arina Lekht, MPH, *Evaluation Coordinator, Louisiana Public Health Institute, New Orleans, LA*

Ryan Pasternak, MD, *Director Adolescent Medicine, LSUHSC/LPHI, New Orleans, LA*

OBJECTIVES

The participant will be able to:

- Identify clinical quality outcome indicators for SBHCs.
- Describe different quality improvement interventions including use of electronic medical records and registries.
- Assess effectiveness of each intervention including barriers to adhering to best practice guidelines within SBHCs as relates to varying CQI data gathering methods.

PC2- Mental Health

Atlantic Ballroom 2

Moving School Mental Health Practitioners toward Trauma-Informed, Evidence-Based Practice: A Model that Works

This workshop will highlight a reflective learning and supervisory model developed to promote and support the training and implementation of Cognitive Behavioral Intervention for Trauma in Schools (CBITS), the only evidence-based, school-based intervention designed to address the consequences of violence exposure and symptoms of Child Traumatic Stress.

Joshua Kaufman, MSW, *Psychiatric Social Worker, Los Angeles Unified School District, School Mental Health, Los Angeles, CA*

OBJECTIVES

The participant will be able to:

- Describe the current research focusing on the connection between training and implementation.
- Describe the key elements that enable a localized model of training and implementation to be successful.
- Recognize the impact of secondary, or vicarious trauma, and

structural/supervisory ways of supporting clinicians.

7:00 pm – 8:30 pm – GOVERNMENT AFFAIRS COMMITTEE MEETING
Conference Room 212/213

Thursday, June 25, 2009

7:30 am – 4:30 pm – REGISTRATION & CEU/CME desk
Grand Ballroom Foyer

7:30am – 9:00 am – STATE EXECUTIVE DIRECTORS NETWORKING SESSION
Conference Room 216

9:00 am - 10:15 am
Opening Plenary

Grand Ballroom

Welcome

Linda Juszczak, *Executive Director, NASBHC*

Host Committee Co-Chairs

- Jocelyn Lawrence, MD, *Medical Director, University of Miami, J.T. MacDonald Foundation*
- Gina Morgan-Smith, MD, *Medical Director, Institute for Child and Family Health*
- Senator Frederica Wilson (Florida legislature), *Minority (Democratic) Lead Whip*

Keynote: Health Equity for Children and Adolescents

Shay Bilchik, JD, will deliver a presentation on promoting health equity for children and adolescents, focusing on the realm of juvenile justice.

Shay Bilchik currently serves as Research Professor and Director of Georgetown University's Center for Juvenile Justice Reform. Prior to his current position, Mr. Bilchick was President and CEO of the

Child Welfare League of America (CWLA). In that position, he was instrumental in formulating CWLA's child welfare financing reform initiative; beginning a series of collaborations to strengthen support for Native American children and families; and championing issues related to lesbian/gay/bisexual/transgendered youth. He has been named among *The NonProfit Times* 'Power and Influence Top 50' in four of the past eight years for his work in public policy arena surrounding child welfare issues. At the request of the governor of Maryland, Mr. Bilchik served for three years as chair of the State Advisory Board to the Department of Juvenile Justice. He has also served on the Ad Council's Children's Campaign Advisory Board since April 2003.

OBJECTIVES

The participant will be able to:

- Describe how to promote health equity for children and adolescents.

10:45 am – Noon
Series A Workshops

A1- Policy and Advocacy

Conference Room 212/213
Federal Advocacy: A Case Study of Success

NASBHCs Government Affairs Consultant will facilitate a presentation and interactive dialogue between attendees and two state association executive directors who have employed various techniques and tools for securing the support of their Congressional members for SBHC legislation. These case examples will illustrate for attendees the many ways in which grassroots members can influence the thinking of Congressional members and identify the various tools that can be utilized for this purpose.

Brooke Lehmann, JD, LCSW, *President, Childworks PLLC, Washington, DC*

OBJECTIVES

The participant will be able to:

- Identify every day tools that they can employ to influence members of Congress.
- Identify lessons learned and potential obstacles in employing various tools to gain congressional member support.
- Describe more about how NASBHC and field members can work in collaboration towards gaining the support of members of Congress.

A2- Youth and Community Engagement

Regency Ballroom 3

Reframing School Dropout as A Public Health Concern: SBHCs at the Intersection of Health & Education
Youth friendly

Presenters will describe how the health sector can partner with the education sector to discuss and identify strategies in reducing school drop out, influence state and federal policy development, and engage a diverse group of stakeholders.

Antonia Blinn, CHES, BS, *Program Director, MA Coalition of School-Based Health Centers, Boston, MA*

Nancy Carpenter, MPH, *Executive Director, Massachusetts Coalition of School-Based Health Centers, Boston, MA*

OBJECTIVES

The participant will be able to:

- Describe the processes of engaging multiple sectors in discussions around school dropout.
- Recognize the need and value of working collaboratively with one another to create the necessary infrastructure to support the efficient delivery of school-based health services.
- Identify the strategies necessary to articulate a health agenda for “No Child Left Behind”

A3- Evaluation and Quality

Atlantic Ballroom 1

The Health Insurance Conundrum in Rural School-Based Health: Using a Patient Navigator Model to Reduce Health Inequities and Increase Program Sustainability

Rural, low-income families face many obstacles when accessing public health insurance programs. Presenters will discuss a pioneering application of patient navigation within a school-based health paradigm. The process, from conception to roll-out, as well as early evidence of positive outcomes and the impact on program sustainability will be shared.

Jane Hamilton, BSN, *Manager, School-Based Health, Bassett Healthcare, Cooperstown, NY*

Kristen Sager, MSW, *Patient Navigator, Mary Imogene Bassett Hospital, Cooperstown, NY*

OBJECTIVES

The participant will be able to:

- Identify the compatibility of the patient navigation model with the needs and goals of school-based health.
- Examine steps required to build organizational consensus, secure necessary funding and implement the role of the patient navigator within school-based health.
- Describe how the patient navigator model can improve school-based health program sustainability and the health of low-income students.

A4- Leadership Skills Development

Atlantic Ballroom 3

Improving the State Policy Context for Comprehensive Preventive Health Care for Disadvantaged Youth

The workshop will focus on two areas: 1) policies that promote or inhibit high quality comprehensive preventive health care for disadvantaged youth, and 2) deepening

the knowledge base and increasing strategic capacity among adolescent health managers, health care providers, stakeholders, leaders, and policymakers.

Susan Wile Schwarz, MPH, *Research Analyst, National Center for Children in Poverty, New York, NY*

OBJECTIVES

The participant will be able to:

- Identify best policy practices that promote high quality comprehensive preventive health care for disadvantaged youth.
- Explain learning collaborative as a strategy for increasing knowledge base and capacity to better serve adolescents and to better advocate for effective policymaking.
- Evaluate strategies to reposition the public dialogue surrounding adolescent health care to promote cutting edge research and more effective policymaking.

A5- Mental Health

Regency Ballroom 2

Depression Screening for All Students in School-Based Health Care: Principles and Practice

This workshop explores practical ways to integrate depression screening into school-based health/mental health care for all students. After reviewing the epidemiology of depression, we'll discuss the evidence-based practice of brief depression screening, the difference between shorter screening tools versus longer assessment instruments, and ways to overcome obstacles to depression screening.

Daniel Rifkin, MD, *Consulting Psychiatrist; Asst. Professor, Envision New Mexico; Office of School Health (DOH), Albuquerque, NM*

OBJECTIVES

The participant will be able to:

- Define screening and depression epidemiology plus one theory and four attributes of effective clinical screening tools.
- Identify brief screening tools from longer assessment instruments.
- Name an effective depression screening tool and discuss its implementation in school-based health/mental health care

A6- Operations and Administration

Regency Ballroom 1

Business Model Development to Prepare for Sustainability

Presenters will discuss a SBHC business model template development that encompasses financial operations, future financial needs, and addresses standard operational details. SBHC staff can use features of the business plan for pursuing grant funding, answering community concerns, and focusing SBHC work.

Curt Mearns, PhD, MA, *Senior Researcher/Evaluator, Apex Education, Albuquerque, NM*

Nissa Patterson, MPH, *SBHC Consultant, New Mexico Alliance for School-Based Health Care, Albuquerque, NM*

OBJECTIVES

The participant will be able to:

- Describe essential components of a business plan.
- Describe how a business plan can help you become more flexible when circumstances require change.
- Plan how to use a business plan to facilitate grant development.

A7- Primary Care

Atlantic Ballroom 2

Interventions to Improve Immunization Rates: Addressing Challenges and Developing Solutions to Vaccine Delivery in SBHCs

This workshop will present new vaccines that are now recommended for adolescents. SBHCs can be ideal vaccine delivery sites. A recent survey found four common challenges to vaccine delivery in SBHCs. Participants will have the opportunity to consider solutions to their identified challenges in vaccine delivery.

Lisa Abrams, MS, *Program Manager, Denver Health, Denver, CO*

Steve Federico, MD, *Physician, Denver Health, Denver, CO*

OBJECTIVES

The participant will be able to:

- Describe current vaccine delivery processes at a national level.
- Identify challenges in vaccine delivery in SBHCs.
- Design solutions to vaccine delivery challenges.

Noon – 1:00 pm BUSINESS MEETING
LUNCHEON
Grand Ballroom

1:30 pm – 2:45 pm
Series B Workshops

B1- Youth and Community Engagement *Regency Ballroom 1*

Best Practices in Social Marketing:
Advocacy Strategies for State Outreach
and Increased Credibility
Youth friendly

After an initial Power Point presentation, a panel representing four states, North Carolina, Texas, Ohio, and New Mexico, will discuss how social marketing has been used in their advocacy initiatives. Then, during Q & A, the audience will also be encouraged to share how they have used these techniques.

Carrie Baker, BA, *Executive Director, Ohio School Based Health Care Association, Columbus, OH*

OBJECTIVES

The participant will be able to:

- Define social marketing and describe its important principles that can be used to advocate for SBHCs.
- Describe experiences using specific case studies demonstrating how the principles of social marketing were used in four states for SBHC advocacy efforts.
- Construct a discussion between presenters, panel, and audience to share experiences, successes, and challenges in social marketing and advocating for school-based health care and SBHCs.

B2- Youth and Community Engagement *Atlantic Ballroom 1* A Winning-Strategy for Cross-Sectoral Planning of SBHCs

This workshop will provide session participants with successful tools that can be utilized in their organizations to promote and implement cross-sectoral planning for the development of successful SBHCs that are built upon collaborative, community partnerships.

Daniel Hodgkins, M.Ed., *Executive Director, Health Promotion, Community Health Network, Indianapolis, IN*

Donna Stephens, MBA, *Chief Executive Officer, Learning Well, Inc., Indianapolis, IN*

OBJECTIVES

The participant will be able to:

- Utilize tools to promote and implement cross-sectoral planning to develop successful school-based health clinics based upon collaborative community partnerships.
- Implement proven strategies to develop collaborative community partnerships.

- Implement proven techniques for blending the silos of education, healthcare and funders to provide school-based healthcare.

B3- Evaluation and Quality

Atlantic Ballroom 2

School-Based Health Evaluation: An Interdisciplinary Workshop

Evaluation of SBHCs can come in different forms depending on the audience, the methods, and goals of the effort. This workshop will be a practical presentation of tools, methods, and results. Evaluation will be addressed from an interdisciplinary perspective, drawing experience from a physician/administrator, NP, and mental health provider.

Chris Kjolhede, MD, MPH, *Director, School-Based Health, Bassett Healthcare, Cooperstown, NY*

Theresa Turick-Gibson, MA, *Pediatric Nurse Practitioner, Bassett Healthcare - Health Zone, Laurens, NY*

OBJECTIVES

The participant will be able to:

- Discuss what key publications from the literature have shown about SBHCs.
- Identify a question from their SBHC experience for planning an evaluation to address that question.
- Compare qualitative and quantitative evaluation.

B4- Policy and Advocacy

Conference Room 212/213

State Advocacy Partnership Works! A Model of Successful Legislative and Programmatic Collaboration

This workshop will describe how to develop and sustain a mutually beneficial partnership between a state SBHC association and an influential health education organization. The partnership involves shared legislative agendas,

funding and policy priorities, youth involvement, and mutual support in Boards, meetings, and projects.

Connie Parker, RN, MSN, *Executive Director, North Carolina School-Community Health Alliance, Wilmington, NC*

Kay Phillips, BA, *Executive Director, Adolescent Pregnancy Prevention Coalition of North Carolina, Durham, NC*

OBJECTIVES

The participant will be able to:

- Identify components of a successful partnership between the SBHC state association with the state-wide adolescent pregnancy prevention organization that includes school-based and school-linked health centers in its policy and program agenda.
- List challenges and opportunities in addressing school health center issues and needs in a collaborative/partnership effort.
- Describe the methods used in leadership communication and cooperation in building and sustaining a workable, effective, and collaborative policy and programmatic effort.

B5- Mental Health

Regency Ballroom 2

Joining Forces with the Community to Promote Student Wellness

During the workshop, participants will use the Granville High School Collaborative Model, which is based off of the Ohio Department of Education's Comprehensive System of Learning Supports, to help schools and agencies understand and begin the collaborative process and assess the needs of students. Both school personnel and community agency representatives will walk away with tools to help them build a school/community table, assess student's needs, and determine research based and

practical strategies that address the needs of their students and school.

Brandi Cooper, MS, *High School Counselor, Granville High School, Granville, OH*

Ann Raffay, MS, *High School Counselor, Granville High School, Granville, OH*

OBJECTIVES

The participant will be able to:

- Analyze an example of how to form a community collaborative and utilize the expertise of members.
- Identify how Granville High School assessed student's social emotional needs and implemented practical interventions to address those needs.
- Assess their need for developing a school/community collaboration including a needs assessment of students and creation action plans to address those needs.

B6- Operations and Administration

Atlantic Ballroom 3

Engaging Your Community in Fundraising

Learn how to strategize, connect, cultivate, and engage donors in your cause. Learn how to stand out in the crowd and receive donor support.

Mary Kate Poling, MA, *Executive Director, Kentucky Child Now!, Frankfort, KY*

OBJECTIVES

The participant will be able to:

- Explain how to identify grants and increase chances of getting a grant.
- Design a plan to identify donors and execute the "ask".
- Plan a special event.

B7- Primary Care

Regency Ballroom 3

Ask Me 3: Improving Health Literacy in the Adolescent Population

Youth friendly

"Ask-Me 3" is an intervention used to improve health communication and interactions between a patient and a health care provider. The adaptation of Ask-Me 3 in an adolescent population during a pilot project in SBHCs will be discussed. The project activities, findings, recommendations, and plans for future implementation will be shared.

Glenda Meeks, BSN, MA, *Director Community Health, Kaleida Health, Women and Children's Hospital, Buffalo, NY*

Kimberly Young, BS, *Program Coordinator, Kaleida Health, Buffalo, NY*

OBJECTIVES

The participant will be able to:

- Explain the role and responsibilities of patient consumer and health care provider in improving health communication.
- Explain empower and encourage youth to proactively seek health information when receiving services.
- Use 'Ask Me 3' as a method of initiating communication and ensuring understanding of patient and provider's role in maintaining optimal health.

3:15 pm – 4:30 pm
Series C Workshops

C1- Policy and Advocacy

Conference Room 212/213

Unclaimed Children Revisited: Findings and Implications for Policy and Practice

This workshop focuses on: 1) findings from Unclaimed Children Revisited, a study of policies that support services for young children, school-age children, and youth; 2) state strategies to expand capacity for young children and school-aged children and youth; and, 3) mental health related policies to improve service delivery.

Yumiko Aratani, PhD, *Associate Research Scientist, National Center for Children in Poverty, Columbia University, New York, NY*

Janice Cooper, PhD, MPA, *Associate Research Scientist, National Center for Children in Poverty, New York, NY*

OBJECTIVES

The participant will be able to:

- Articulate findings from a national study of state children's mental health directors as well as the CA case study with emphasis on services for young children and school-aged children and youth.
- Identify best policy practices which promote family- and youth-centered prevention, intervention, and support practices that focus on mental health for young children, and school-aged children and youth; and point out policy gaps.
- Identify opportunities that increase school-based mental health capacity through policies.

C2- Youth and Community Engagement

Regency Ballroom 3

An Alternative Model of School-Based Health Care Designed to Leverage Resources of Safety Net Providers in an Ethnically Diverse Community

This workshop will describe how The Children's Trust developed HealthConnect in Our Schools to promote disease prevention and early intervention in schools. 165 of 360 schools have health teams that are linked to primary care clinics throughout Miami-Dade County. Teams are comprised of a nurse or nurse practitioner, a health technician and a social worker.

Shaleen Fagundo, BA, *Senior Program Manager, The Children's Trust, Miami, FL*

OBJECTIVES

The participant will be able to:

- Identify the need for of an alternative model of SBHC in a multi-ethnic urban community with limited funding.
- Evaluate the financial impact, program utilization, and systemic challenges encountered during program implementation and expansion.
- Assess both quantitative and qualitative arguments for a nurse-based network anchored by strategically located safety net clinics that leverage resources from community-based safety-net health institutions.

C3- Evaluation and Quality

Regency Ballroom 1

The Nuts and Bolts of Data Collection and Reporting

This presentation will discuss the Henry Ford Health System SBHC Program's efforts to improve its data collection and reporting process. This discussion includes: benefits of reliable data; identification of the various types of data and collection methods; and how to implement a data collection plan in a SBHC.

Rachel Pearson, MSW, *Senior Project Coordinator, Henry Ford Health System School-Based & Community Health Program, Detroit, MI*

Amanda Roffe, MPH, *Oral Health Coordinator, Henry Ford School-Based & Community Health Program, Detroit, MI*

OBJECTIVES

The participant will be able to:

- Describe how to access reliable, comprehensive data that benefits SBHCs.
- Identify the various types of data available at a SBHC and the various methods of collection.

- Implement a data collection plan and process for their own SBHC.

C4- Leadership Skills Development

Atlantic Ballroom 1

But I Don't Want to Go on TV: How to Get Your Message Out Via the Media (Media Training)

A local radio talk show host calls and asks you for an interview about "controversies" in a SBHC. This media training workshop will teach the basic principles of how to use the media effectively to get a message out (without the embarrassment!).

Victor Strasburger, MD, BA, *Professor of Pediatrics, University of New Mexico School of Medicine, Albuquerque, NM*

OBJECTIVES

The participant will be able to:

- Articulate one or more important media messages that he or she would like to get out.
- Plan how to appear on TV or on radio.
- Utilize media to get across an important health concern.

C5- Mental Health

Regency Ballroom 2

Adolescent Rape and Sexual Assault: The Invisible Epidemic - Recognize and Respond Effectively

This workshop will discuss the dynamics of child sexual assault and adolescent sexual assault, rape trauma syndrome, myths and misconceptions, the consent/coercion/rape continuum, the mix of alcohol and sex, handling direct and indirect disclosures, the role of a mandated reporter, legal implications of criminal and civil cases, male rape, helping secondary victims (family and friends of victim), and recovery from sexual assault/rape.

Jennifer Koch, MSSW, *Clinical Supervisor, Denver Health School Based Clinic, Denver, CO*

OBJECTIVES

The participant will be able to:

- Recognize a minimum of 3 warning signs that a child/adolescent may have been sexually assaulted.
- Articulate their role as a mandated reporter of child/adolescent sexual assault and understand the legal implications of reporting.
- Use the knowledge they gain to better identify and intervene when a child or adolescent reports they have been a victim of sexual violence.

C6- Operations and Administration

Atlantic Ballroom 3

Take a SBHC Road Trip: NASBHC's SBHC Roadmap Web Tool

Learn to navigate NASBHC's newest resource - the SBHC Roadmap. This web-based resource will take SBHC advocates and providers on a journey through the steps required and resources needed to open, operate, and sustain a SBHC.

Laura Brey, MS, *Director of Training, NASBHC, Raleigh, NC*

OBJECTIVES

The participant will be able to:

- Name the ten exits in NASBHC's SBHC Roadmap.
- Use the narrative, iconic legend, resources, and links functions located at each exit.
- Locate specific types of resources using the search tool.

C7- Primary Care

Atlantic Ballroom 2

Improving Clinical Practice: Evidence-Based Guidelines for Bronchitis and Upper Respiratory Infections

This presentation will provide evidence-based guidelines, infrastructure development, and a chart audit tool to track improved provider practice for the treatment and management of bronchitis and URIs. These conditions represent illnesses that are commonly encountered and treatable in a SBHC setting.

Paula LeSueur, MN, *SBHC Medicaid Consultant, Envision New Mexico, Albuquerque, NM*

OBJECTIVES

The participant will be able to:

- Describe components of evidence-based guidelines for bronchitis and URIs.
- List procedures to ensure compliance with standards.
- Assess chart audit tool for improved provider practice.

6:00 pm – 7:30 pm
Reception and Poster Session
Grand Ballroom Foyer

Exhibits Poster Sessions

Primary Care

Chlamydia Screening for Adolescents--on their turf!
Jan Marquard
Jackie Provost

Evaluation and Quality

Maximizing Impact on SBHCs in a Rural State: A Quality Improvement Project
Kirsten Bennett
Suzanne Gagnon
Janette Schluter

Mental Health

Addressing cultural challenges during the implementation of evidence-based prevention practices in schools: Lessons learned from three different stages
Liz Brown

Evaluation and Quality

Ohio Mental Health Network for School Success: Development of a Quality and Effective Practice Registry for Successful Behavioral Health Strategies
Dawna-Cricket-Martita Meehan
Amy Wilms

Primary Care

MDPH-SEAL
(Seal~Educate~Advocate~Learning)
Putting smiles back on children's faces!
Renee Aird

Operations and Administration

Bridging the Gap Between Principals and School-Based Health Center Staff
Marcelo De Stefano
Bibi Khan-Parmar

Youth and Community Engagement

Youth Empowering Strategies (YES): Community-Based Participatory Research Project
Roxane Medina

Evaluation and Quality

A Qualitative Analysis of Barriers to Screening for Sexually Transmitted Diseases (STDs) in the Youth Population of Miami Dade County, FL
Asma Aftab
Joycelyn Lawrence

Mental Health

Youth Suicide Prevention for Youth by Youth
Vanessa Duran
Shirley Villegas

Primary Care

A Reason to Smile: School Based Health Centers as a Key Player in the State's Oral Health Solution
Melanie Bonjour
Jesse White-Frese

Primary Care

Increasing Immunization Rates Among Adolescents
Cynthia Mears

Friday, June 26, 2009

Primary Care

Put On Your Sneakers: Promoting Health and Physical Fitness Through the PHLIP!! Program

*Melanie Bonjour
Jennifer Handau*

Evaluation and Quality

Promoting Self-Care In Urban African-American Teens with Asthma

*Lisa Militello
Barbara Velsor-Friedrich*

Primary Care

NASBHC Census Tracks Trends in School-Based Oral Health Services

Laurie Barker

Evaluation and Quality

SBHCs and Academic Outcomes

Maureen VanCura

Primary Care

Applying dental fluoride varnish by non-dental health care professionals at the SBHC to high risk children - building capacity for improved oral health..

Joan Glick

Primary Care

Navigating a Minefield: Toward Improved Adolescent Risk Assessment, Evaluation and Counseling

Margaret Bavis

Evaluation and Quality

A Participatory Approach to Creating a Culturally Adapted Measure of Family Attributes among American Indian Youth in the Southwest

*Ingrid Forsberg
Sue Murray
Lisa Marr-Lyon*

Primary Care

School- Based Dentistry: Maintaining stability in a fluctuating economy

Karyl Patten

7:30 am – 4:30 pm – REGISTRATION & CEU/CME desk

Grand Ballroom Foyer

7:30 am – 9:00 am – BREAKFAST IN EXHIBIT HALL

Grand Ballroom Foyer

8:00 am – Noon

Site Visit

Offsite – meet in Convention Center Lobby
Site Visit to a Middle School and a High School SBHC in North Miami Beach

Whether you are new to school-based health care or a seasoned SBHC professional wanting to learn about how other SBHCs are set up and provide services, come join other SBHC colleagues on a site visit to two SBHCs in North Miami Beach, Florida.

Joycelyn Lawrence, MD, *Medical Director, University of Miami, Miami, FL*

OBJECTIVES

The participant will be able to:

- Describe the set up of and services offered by a middle school and a high school SBHC.
- Explain the benefit of including community partners in the ongoing promotion and delivery of health care in school-based settings.

9:00 am – Noon

Series D Workshops

D1- Policy and Advocacy

Atlantic Ballroom 1

Rural SBHCs: Exploring strengths and weakness to improve quality, move towards sustainability, and establish a national agenda

Research has shown that children in rural SBHCs have unique health factors and face different socioeconomic & cultural

issues than their urban and suburban counterparts. This session addresses how we accommodate these differences and find strategic avenues for supporting their infrastructure, programs, and sustainability.

Tammy Greenwell, RN, BSN, MPH,
Director, School Health Services, Blue Ridge Community Health Services, Hendersonville, NC

Helen Hill, BA, *Program Director for Student Health Services, Greene County Health Care, Inc., Snow Hill, NC*

Stephen North, MD, MPH, *Medical Director, School & Family Health Centers, Bakersville Community Medical Clinic, Bakersville, NC*

OBJECTIVES

The participant will be able to:

- Discuss the research that outlines the health factors that make rural kids unique.
- Apply the SWOT analysis method to identify challenges facing rural SBHCs.
- Create action plans that focus on increasing visibility, improving funding, and generating public and governmental support for rural SBHCs.

D2- Youth and Community Engagement

Regency Ballroom 1

Herding Cats! Or How One SBHC learned to TAG and Release Youth Advocates Using the Net

Herding Cats! demonstrates how using common internet tools can overcome scheduling obstacles to provide students with “virtual” meetings and connections that, when combined with comprehensive, multi-directional, and multicultural personal initiatives helps SBHCs build strong youth leadership, develop broad community partnerships, and engage in vibrant social advocacy.

Sean Cavanaugh, Student, *President, TAG Team, Calais Middle/High School Teen Advocacy Group (TAG Team), Calais, ME*

Jesse Clark, Student, *Member, TAG Team, Calais Middle/High School Teen Advocacy Group (TAG Team), Calais, ME*

Jay Skriletz, MA, *Youth and Community Advocacy Coordinator, Teen Advocacy Group (TAG Team) Advisor, Calais Middle/High School Blue Devil Health Center, Perry, ME*

OBJECTIVES

The participant will be able to:

- Describe scheduling obstacles inherent in organizing student groups.
- Utilize three web-based scheduling and virtual classroom tools--Doodle, Moodle, and WIZIQ--to successfully harness the multiple interests of youth and community advocates and successfully manage scheduling conflicts and limited human resources to accomplish organizational advocacy goals.
- Identify the human strengths that will best support these technologies to promote their organizations' advocacy projects.

D3- Evaluation and Quality

Regency Ballroom 3

School Mental Health Quality Improvement – Ready, Set, Go!

Quality assessment and improvement (QAI) is critical to successful school mental health service delivery. Many SBHCs, however, aren't ready to implement a QAI process for mental health services. This workshop will present what needs to be in place before embarking on QAI and steps for implementing a successful quality improvement process.

TJ Cosgrove, MSW, *Program Manager, Community and School-Based*

Partnerships-Public Health/Seattle and King County, Seattle, WA

Sharon Stephan, PhD, *Assistant Professor University of Maryland/ CSMH Baltimore, MD*

Jan Strozer, MPA, MSW, *Program Manager, NASBHC, Washington, DC*

OBJECTIVES

The participant will be able to:

- Describe the importance of quality assessment and improvement to successful school mental health service delivery.
- Describe the multiple steps to quality assessment and improvement.
- Create an action plan for quality assessment and improvement.

D4- Policy and Advocacy

Conference Room 212/213

Growing a Sustainable State School Health Care Movement: Making Ohio's Tent Larger for Greater Field Activity, Technical Assistance and Integration of Primary and Mental Health Care

Intended for state association leaders and members as well as those interested in developing/strengthening their state school health care movement, this presentation showcases the growth, opportunities, challenges, and overall changes faced by the Ohio School Based Health Care Association and its partners. By utilizing Ohio as a case study, this presentation will describe how state associations can better partner with other like-minded groups for a stronger, larger, more-integrated school based/linked health care movement as well as how states can utilize grassroots strategies for technical assistance to grow the field, its advocacy and develop leadership among members.

Carrie Baker, BA, *Executive Director, Ohio School Based Health Care Association, Columbus, OH*

J. Thane Lorbach, MSW, *Board & Executive Committee Member, Field Coordinator, Ohio School Based Health Care Association, Cincinnati, OH*

Amy Wilms, *Program Associate, Miami University, Oxford, OH*

OBJECTIVES

The participant will be able to:

- Identify how a state association is able to develop a growth plan with limited resources based on the Ohio association's experience.
- Explain how emerging partnerships with state networks, such as the Ohio Mental Health Network for School Success, can assist state associations with the development of a larger school health care tent.
- Demonstrate how increased advocacy, technical assistance and field support can strengthen grassroots activity and develop leadership among members.

D5- Mental Health

Atlantic Ballroom 2

Marketing Mental Health Services to Your School Administrator

Getting buy-in from your school administrator for school mental health services is one of the keys to success for a SBHC. Using principles of social marketing and hands-on activities, participants will learn effective tactics to communicate to administrators about the connection between school mental health services and school outcomes.

Olga Acosta Price, PhD, *Deputy Director-Associate Research Professor, Center for Health and Health Care in Schools, Washington, DC*

Laura Hurwitz, LCSW, *Director, School Mental Health Programs, NASBHC, Washington, DC*

Carl Paternite, PhD, *Professor and Chair, Department of Psychology, Miami University, Oxford, OH*

OBJECTIVES

The participant will be able to:

- Describe key messages regarding the connection between student mental health and academic/school success.
- Demonstrate how to effectively communicate to principal or school administrator about the importance of school mental health programs and services.
- Create a plan to communicate the importance of the school mental health programs and services to principal or key school administrator.

D6- Leadership

Atlantic Ballroom 3

Does Your Organization Need More Money? Resource Development and Marketing for Increased Revenue

Participants will learn the five Elements of Success in Resource Development and how to integrate their marketing and development efforts. Workshop will include activities to illustrate and reinforce the lessons learned in the presentation. Participants will leave with a case statement outline and ideas for marketing their programs or organizations.

Whitney Brimfield, MHS, *Development Director, NASBHC, Washington, DC*

Divya Mohan, MA, *Communications Director, NASBHC, Washington, DC*

OBJECTIVES

The participant will be able to:

- Define the 5 elements of success in resource development.

- Create a case statement to illustrate organizational value.
- Apply tenets of strategic marketing to resource development.

D7- Primary Care

Regency Ballroom 2

Obesity Prevention and Intervention in SBHCs

Familiarize yourself with national child and adolescent obesity recommendations for prevention, assessment, and intervention; resources available for school health center use; and how to implement treatment guidelines for child and adolescent obesity and hypertension.

Laura Brey, MS, *Director of Training, NASBHC, Raleigh, NC*

Regina Smith, FNP-C, *First Health of the Carolinas, Montgomery County School Health Centers, Norwood, NC*

OBJECTIVES

The participant will be able to:

- Describe the magnitude of the child and adolescent obesity epidemic in the US
- Articulate the national recommendations for child and adolescent prevention, assessment, and intervention.
- Implement the national resources available to providers for assisting in implementation of the national recommendations and guidelines.
- List the four stages of pediatric overweight treatment.
- List the four stages of pediatric blood pressure/ hypertension management.
- Utilize motivational interviewing in the treatment of overweight children and adolescents.

Noon – 1:30 pm – NETWORKING LUNCHEON/EXHIBITS

Grand Ballroom Foyer/Grand Ballroom

1:30 pm – 2:45 pm
Series E Workshops

E1- Policy and Advocacy

Atlantic Ballroom 1

Health Care Reform, Health Disparities and the Coming Revolution in Prevention and Early Intervention Initiatives

This workshop will describe how SBHCs are well positioned to be a part of the health care reform discussion with particular focus on their work identifying and reducing health disparities through early intervention and prevention. Presenters will describe SBHCs' collection and use of data related to the social health determinants in their student communities that then factor into planning effective interventions. The workshop will also highlight opportunities for partnerships with other community organizations in addressing the societal and environmental factors that cause health disparities.

Donna Behrens, MPH, *Associate Director, Center for Health and Health Care in Schools, The George Washington University, Washington, DC*

Amy Latham, MPA, *Program Officer - Health Coverage Team, The Colorado Health Foundation, Denver, CO*

OBJECTIVES

The participant will be able to:

- Identify ways that Delaware and Colorado are working to position their SBHCs to move beyond an individual/school approach to better health and into identifying and understanding the health and health challenges of the community where their students live.
- Identify sources and ways to collect and use information about the social determinants of health to plan health promotion and disease prevention work for the students.

- Identify strategies for developing partnerships in the community that will impact the social determinants of their students' health.

E2- Youth and Community Engagement

Regency Ballroom 1

Multicultural Youth Leadership: A Student Health Promotion and Leadership Development Program
Youth friendly

Multicultural Youth Leadership (MY Lead), works closely with male and female youth from all backgrounds to empower them to educate communities successfully on various health issues. MY Lead conducts interactive sessions that focus on leadership, team building, community building, goal setting, and health education in order to become health promoters.

Jonathan Chin, BS, *Program Specialist II, Montgomery County Department of HHS, Rockville, MD*

Mark Hodge, BS, *Nurse Administrator, Montgomery County Department of HHS, Rockville, MD*

OBJECTIVES

The participant will be able to:

- Plan and implement a student health promoter program in their school.
- Describe the lessons learned from the multicultural student health promoter program.

E3- Evaluation and quality

Atlantic Ballroom 2

Improving Mental Health Services in a Diverse, Large Urban School District: Evaluation of Community Mental Health Partnerships in Schools

This workshop will provide a description of infrastructure for building collaboration among providers and the use of training on school-based services model to build sustainable model. Presenters will

describe a web based data collection tool for quality measures of school-based mental health.

Susan Shelton, BA, *Executive Director, MindPeace, Cincinnati, OH*

Vel Karacostas, MD, PhD, *Assistant Professor, Psychiatry & Pediatrics, Cincinnati Children's Hospital, Cincinnati, OH*

OBJECTIVES

The participant will be able to:

- Describe use of infrastructure for building collaboration among providers.
- Describe a web-based data collection tool and quality measures developed.
- Explain training providers in delivery of school-based services.
- Articulate Community Learning Center model for sustainable partnerships.
- Describe School-Based Mental Health Model.

E4- Leadership Skills Development

Conference Room 212/213

The California School Health Centers Association Youth Board: A Model Approach to Youth Leadership in Statewide Policy and Advocacy
Youth friendly

As the flagship program for youth engagement in statewide advocacy, the California School Health Center Association's Youth Board will facilitate a networking session on its model of youth leadership in school health center policy efforts and will train attendees on how to empower youth from other states.

Kathleen Gutierrez, BA, *Youth Coordinator, California School Health Centers Association, Oakland, CA*

OBJECTIVES

The participant will be able to:

- Examine policy and advocacy projects completed by youth at the statewide level.
- Identify areas in their policy efforts where youth can be involved.
- Recognize organizational capacity that is conducive to youth engagement in school health center advocacy.

E5- Mental Health

Atlantic Ballroom 3

How School-Connected Mental Health Programs are Including Parents of Immigrants and Refugee Students and Why It Matters

This project will describe how parents and neighborhood leaders within refugee and immigrant communities can be engaged in the development of mental health promotion and services to meet the needs of their children.

Lisa Belanger, MS, *Program Manager, Portland Public Health Division, Portland, ME*

Julia Lear, PhD, *Director, Center for Health & Health Care in Schools, The George Washington University, Washington, DC*

OBJECTIVES

The participant will be able to:

- Describe at least three benefits from adapting mental health services to reflect the perspectives and priorities of the immigrant and refugee families.
- List at least four strategies for engaging immigrant and refugee parents in developing mental health services and programs for their children and understand steps required to implement those strategies.
- Design approaches to evaluating the impact of their efforts to engage immigrant and refugee parents and assessing parent attitudes towards those services.

E6- Primary Care

Regency Ballroom 3

Accurate Medical Record Documentation - Does an Auditor Think You Have Written A Good Note?

The program will attempt to put the sometimes confusing rules of documentation in a simplified form to assist providers in their documentation, and allow them confidence in audits, while maximizing their billing.

Dianne Demers, PA-C, CPA, CLU,
*Physician Assistant, Family Health Center
of Worcester, Worcester, MA*

OBJECTIVES

The participant will be able to:

- Evaluate the various documentation requirements for both acute visits and preventative health visits.
- Apply the documentation guidelines with various examples of actual notes.
- Identify common mistakes that are made in documentation.

E7- Primary Care

Regency Ballroom 2

Adolescent Contraception: 2009 Update for Clinicians on Contraceptive Choices for Adolescents

A clinical update for providers on the utilization of contraceptive methods for the adolescent population, including newest methods and controversies. Case-based teaching will address issues unique to our teen patients. Discussion of participants' questions and problems will be encouraged.

Elizabeth Feldman, MD,
*Pediatric/Adolescent Coordinator,
UIC/Illinois Masonic Family Medicine
Residency, Chicago, IL*

OBJECTIVES

The participant will be able to:

- Describe existing contraceptive methods, including the subdermal progestin implant (Implanon).
- Explain adolescent-specific issues such as use of "Quick Start" procedures, intrauterine devices for parenting teens, and recommendations for initiation of pelvic exams/PAP smears.
- Compare the newest methods, including the vaginal contraceptive ring and subdermal progestin-only implant.

2:45 pm – 3:15 pm – BREAK IN EXHIBIT AREA

Grand Ballroom Foyer

3:15 pm – 4:30 pm

Series F Workshops

F1- Leadership Skills Development

Conference Room 212/213

What's the Succession Plan?

This session, moderated by two leaders and founders of the SBHC movement will feature a focused conversation on engaging new leaders in school-based health care.

Linda Juszczak, DNSc, MPH, CPNP, RN,
*Executive Director, NASBHC, Washington,
DC*

Julia Lear, PhD, *Director, Center for
Health & Health Care in Schools, The
George Washington University,
Washington, DC*

OBJECTIVES

The participant will be able to:

- Identify the importance of having a succession planning process in place.
- Discuss the future leadership strengths and areas needing improvement in the SBHC field.
- Identify three actions we can take as a field to improve our succession planning.

F2- Youth and Community Engagement

Regency Ballroom 3
Yackety-Yak, We Want Youth to Talk
Back: Redefining the Role of School
Health Center Youth Advocates
Youth friendly

How do state associations engage youth beyond participation and instead invite youth to serve in leadership roles that help direct SBHC advocacy? Find out how Illinois' state association took steps to partner with youth advocates by creating a Chicago-area Youth Advisory Council. Presenters will also share their plans for statewide growth.

Christina Bronsing, BA, *Health Coordinator, Enlace Chicago, Chicago, IL*

Megan Erskine, BA, *Project Associate, Illinois Coalition for School Health Centers, Chicago, IL*

OBJECTIVES

The participant will be able to:

- Examine strategies on how to create and maintain a city-wide school health center Youth Advisory Council.
- Name a youth civics curriculum that can be incorporated into a Youth Advisory Council and how the activities will increase the ability of the students to exercise civic engagement, increase health knowledge and act as agents of change within their schools.
- Measure the effectiveness of a state association's Youth Advisory Council and how it differs from other youth engagement in school health center advocacy.

F3- Evaluation and Quality

Regency Ballroom 1
The Value of Utilization of an Electronic Health Record in the Provision of Services and in Quality and Data Management in a SBHC

The presenters will discuss the value of using electronic health records (EHRs) in SBHCs with an emphasis on the use of the EHR to generate coded data from point of care documentation. The presentation will focus on strategies to customize the EHR to enable such capabilities as SBHCs spread the use of technology into schools.

Beatriz Fernandez, RN, MBA, *Director for School based services, Community Health of South Florida, Miami, FL*

Elizabeth Philippe, MD, *Medical Director for School-Based Health, Community Health of South Florida, Miami, FL*

OBJECTIVES

The participant will be able to:

- Describe the value of an electronic health record system in the documentation of services in SBHC.
- List examples of data that may be obtained from point of care documentation in an EHR.
- Identify strategies to customize an EHR to support data retrieval capabilities.
- Discuss how structured data may be utilized to document the health status of children in school-based centers and to support quality improvement efforts.

F4- Leadership Skills Development

Regency Ballroom 2
Health is Where You Live, Work, Play, and Learn: Recommendations from the Robert Wood Johnson Foundation's Commission to Build a Healthier America

This session will include a presentation of the Commission's recommendations, which focus heavily on support for children and families and engage participants in answering: How can school-based health centers help affect school nutrition and physical activity policies? Make the case for appropriate early childhood

development services? Support school wellness policies? Attune students, families and communities to housing-based risks?

Becky Beauregard, BA, *Senior Research Scientist, Department of Health Policy, The George Washington University, Washington, DC*

OBJECTIVES

The participant will be able to:

- Share knowledge about the ways that school-based health centers can help shape school nutrition, school wellness, and school physical activity policies.
- Communicate the case for appropriate early childhood development services.
- Communicate issues related to housing-based health risks with students, families and the broader community.

F5- Mental Health

Atlantic Ballroom 2

Native American Talking Circles: A Culturally Competent Structured Group Intervention to Address Youth Mental Health Issues

Youth friendly

Participants will be introduced to a step-by-step descriptive process of the Native American talking circle model to address mental health issues facing at-risk youth. An experiential exercise will be used to illustrate how SBHCs can invite youth to solve problems collaboratively, maximize resources, and increase multicultural awareness and empathy.

Carolyn Franzen, MA, MFT, *Windham School-Based Health Center Program, Willimantic, CT*

OBJECTIVES

The participant will be able to:

- Discuss the talking circle method of structured group work that addresses the necessary multicultural components for intervention while facing issues affecting at-risk youth to their SBHCs mental health initiatives.
- Describe how talking circles increase trust and sharing, promote personal growth, stimulate peer feedback, and improve listening and empathy skills.
- Apply the talking circle group format to address relevant youth issues such as substance abuse, trauma, ADHD, and school violence.

F6- Operations and Administration

Atlantic Ballroom 1

Striking A Balance: Administrative Cost-Sharing in Illinois SBHCs

This workshop will describe a unique approach to addressing long-term sustainability of the SBHC model by centralizing critical administrative responsibilities. Presenters will discuss the process including steps to establish a governing structure; design a menu of services; and conduct an evaluation to further quality improvement, advocacy, and fundraising efforts.

Blair Harvey, BA, *Project Director, IL Coalition for School Health Centers, Chicago, IL*

Amy Valukas, MPH, *Director, Erie Family Health Center, Chicago, IL*

OBJECTIVES

The participant will be able to:

- Recognize administrative cost-sharing as a strategy for long-term sustainability of the school health center model.
- Design strategies and key messages for engaging stakeholders throughout the process.
- Describe the necessary steps to choose a health information vendor

and implement the menus of services at each pilot site.

- List steps necessary to measure success of the pilot and ensure sustainability.

F7- Policy and Advocacy

Atlantic Ballroom 3

Policy and System Change From A Multicultural Perspective

This "skill building" workshop is designed to offer SBHC participants four "practical" ways to think about policy and system change from a multicultural perspective-- focus on inclusion, power, and fairness; focus on resources; focus on delivery systems; and focus on opportunities for change. Participants will use the challenges and opportunities from their work to understand and practice each focus.

Emily Schatzow, MEd, *Senior Multicultural Consultant, VISIONS, Inc., Cambridge, MA*

Deborah Walker, PhD, *Senior Multicultural Consultant, VISIONS, Inc., Charlotte, NC*

OBJECTIVES

The participant will be able to:

- Identify potential collaborators and competitors and form strategic alliances.
- Examine how to consider resource development and service delivery from a multicultural perspective.
- Discuss how to address root causes of health and education inequities from a policy and systems point of view.
- Assess an overview of policy and system change from a multicultural perspective.

5:00 pm – 6:30 pm – MENTAL HEALTH PROVIDER NETWORKING MEETING
Conference Room 312/313

5:00 pm – 6:30 pm – EVALUATION & QUALITY PANEL MEETING
Conference 201

5:00 pm – 6:30 pm – STATE MEETINGS

California
TBD

Florida
Atlantic Ballroom 1

Illinois
TBD

New York
Atlantic Ballroom 2

North Carolina
Conference 214

Oregon
TBD

SEMINOLE HARD ROCK CASINO OR FORT LAUDERDALE RIVER WALK
Departure: 6:30 or 7:30 pm
Return: 10:30 or 11:30 pm
Offsite – meet in Convention Center Lobby

Saturday, June 27, 2009

7:30 am – Noon – REGISTRATION & CEU/CME desk
Grand Ballroom Foyer

7:30 am – 9:00 am – BREAKFAST/EXHIBITS
Grand Ballroom Foyer

9:00 am – 10:15 am
Series G Workshops

G1- Policy and Advocacy

Regency Ballroom 1

Equipping SBHC Advocates to Address Legal Challenges in the Provision of Reproductive Health Care and Confidential Services for Adolescents

This workshop will describe the legal framework for providing sexual and reproductive health care services to adolescents. The session will also explore how to respond to challenges in the provision of confidential services. This topic is of particular importance because it is difficult for advocates to understand, interpret, and navigate the laws related to this controversial issue.

Abigail English, JD, *Director, Center for Adolescent Health and Law, Chapel Hill, NC*

OBJECTIVES

The participant will be able to:

- Explain the legal framework for providing sexual and reproductive health services to adolescents, including confidential services.
- Identify effective advocacy approaches that can facilitate the delivery of sexual and reproductive health services in the SBHC setting.
- Describe how to develop effective messages to facilitate acceptance of these services by schools and communities.

G2- Youth and Community Engagement

Regency Ballroom 2

The Dream Team: How Team Dynamics Can Make or Break the Game and Your Program

Using sports analogies as a guide, presenters will discuss positive and negative ways SBHC teams function. There is no one-best-way to play together, as teams move toward common goals of providing health care to target populations. It takes all players focusing on common goal to reach the team's highest potential.

Norma Furlong, FNP, *Family Nurse Practitioner, Multnomah County Health Department, Portland, OR*

Carla Remeschatis, BS, *Health Educator, Multnomah County Health Department School-Based Health Center, Portland, OR*

OBJECTIVES

The participant will be able to:

- Identify strengths, weaknesses within their team setting and list who their team members, roles and contributions are.
- Describe the importance of collaboration outside of the clinic walls.
- Describe how the program infrastructure can support the team in its mission of providing comprehensive care.

G3- Evaluation and Quality

Atlantic Ballroom 1

Data Management and Utilization: Developing a Statewide SBHC Data System for Project Management and Evaluation

This workshop describes and demonstrates a statewide online data system for collecting, managing, and reporting SBHC data, including professional development and technical assistance. This system supports integrated project management, evaluation, and billing functions.

Michelle Bloodworth, PhD, *Research and Evaluation Associate, Apex Education, Albuquerque, NM*

Carlos Romero, MBA, *President, Apex Education, Albuquerque, NM*

OBJECTIVES

The participant will be able to:

- Recognize challenges for data collection, management, and reporting of a large-scale, statewide SBHC system.
- Describe the benefits of an integrated and multifunction data system.
- Identify benefits to increased communication and data sharing

between SBHC and school administration

G4- Primary Care

Regency Ballroom 3

Child & Adolescent Oral Health Intervention

This presentation is about the expanded oral health services for children that are currently being implemented at the Henry Ford Health System SBHCs. The presentation will focus on the infrastructure developed for this service and the collaborative efforts that are the foundation of that infrastructure.

Gail Stewart, MA, BS, *Consultant, Henry Ford Health System School-Based Health Care, West Bloomfield, MN*

Yvette White, MHA, MSN, *Program Practice Manager, Henry Ford Health System, Ann Arbor, MI*

OBJECTIVES

The participant will be able to:

- Discuss the need for the integration of oral health services into the compendium of services offered through the SBHC.
- Describe who and how to outreach to community partners regarding collaboration and development of an infrastructure to support the delivery of oral health services.
- Assess the impact and value of providing oral health services to their student population.

G5- Mental Health

Atlantic Ballroom 3

Safe Passages: A Comprehensive Service Delivery Model for Adolescent Health

Safe Passages will describe best practices, tools, and strategies for implementing a multi-pronged comprehensive service delivery model for adolescent health at urban middle schools. Related topics to be discussed will include

culturally competent practice, coordination of services on campus, and school site relationship-building.

Quinta Seward, PhD, *Policy Director, Safe Passages, Oakland, CA*

Marian Meadows, LCSW, PPSC, *Senior Policy Associate, Safe Passages, Oakland, CA*

OBJECTIVES

The participant will be able to:

- Articulate best practices, tools, and strategies necessary for implementing holistic adolescent health programming at urban middle schools, with a special emphasis on integrated services.
- Analyze integrated services at school sites through the lens of culturally competent practice, coordination of services on campus, and relationship-building with the school site.
- Design a process of asset-mapping for their school site, and will develop an action plan for implementing the services identified.

G6- Primary Care

Atlantic Ballroom 2

Developing a Self Management System for Adolescent Healthy Lifestyles

This presentation will demonstrate a healthy lifestyles self management system for adolescents and discuss how it addresses health inequities. Utilizing a computer touch screen, a youth co-presenter will demonstrate the adolescent self management system. Participants will acquire the tools and knowledge to replicate an adolescent self management initiative in their SBHCs.

Richard Crespo, PhD, *Professor, Marshall University School of Medicine, Huntington, WV*

Paula Fields, MSN, RN, *Rural Coordinator, Marshall University, Nettie, WV*

OBJECTIVES

The participant will be able to:

- Describe the adolescent self management system for healthy lifestyles.
- Identify the components of an adolescent self management system for healthy lifestyles.
- Utilize the adolescent self management system tools and computer touch screen for healthy lifestyles and its supporting documents.

10:30 am – 12:15 pm

Closing Plenary

Grand Ballroom

Poster Award Presentation

Youth Leader Presentation

Not a Quick Fix: Building Support for SBHCs

A moderated panel of SBHC funders representing private foundation, federal and state government, and third party payers will present their rationale for providing ongoing financial support for SBHCs.

Featuring:

Laverne Green, RN, MSN, Captain, U.S. Public Health Service is the Senior Adviser of the Office of Minority and Special Populations, in the Health Resources and Services Administration's Bureau of Primary Health Care. She has been a commissioned officer in the US Public Health Services for 25 years and has been practicing nursing for 36 years. She is responsible for the School Based Health Center Programs, Health Care for the Homeless, Public Housing Primary Care Programs and numerous federally funded Cooperative Agreements to organizations that target training and technical assistance to special and underserved populations who have limited access to

comprehensive primary health care. In addressing the needs of these populations she collaborates with several federal agencies to promote a comprehensive approach to health care. Captain Green has served in numerous administrative and supervisory roles in health care delivery and programmatic policy and planning and implementation. She serves and is active in public, private, and nonprofit committees with a focus on improving access to health care.

Kim Greene, LCSW, is the Executive Director of the Dr. John T. MacDonald Foundation in Coral Gables, Florida. The Foundation's focus is to provide funding for programs and projects designed to improve, preserve or restore the health and health care of the people in Dade County, Florida. Ms. Greene has worked closely with the Foundation's Board of Directors over the past nine years to create funding opportunities that would be most beneficial to the Miami-Dade community and its children. In addition to her work at the Foundation, she maintains a private practice locally and nationally as a management consultant, organizational trainer, and psychotherapist. Prior to her work at the Foundation, Ms. Greene served as the Project Director at The Miami Coalition for a Safe and Drug-Free Community and as President of the International Learning Center. She is Chairman of the Board of Directors for Up Front, Inc. is on the Allegany Franciscan Ministries Board of Trustees (covering Florida), and sits on the Advisory Council for the Florida International University College of Medicine.

Marilyn Kacica, MD, MPH, is the Medical Director for the Division of Family Health at the New York State Department of Health overseeing maternal and child health programs. She is a pediatric infectious disease specialist and epidemiologist who has been active in both clinical and population-based epidemiologic research. She was an

attending physician and Associate Professor of Pediatrics at Albany Medical College where she conducted research in infectious diseases including neonatal sepsis. She completed a preventive medicine residency and obtained her MPH at the State University of New York Albany School of Public Health where she is now a Clinical Associate Professor of Epidemiology and a guest lecturer in several courses. At the Department of Health, Dr. Kacica continues her epidemiologic research focusing on hepatitis, methicillin-resistant *Staphylococcus aureus*, Indian Health, child health in SBHCs, and child health data integration and quality improvement in maternal and child health populations. She is co-chair of the Association of Maternal and Child Health Programs' Emergency Preparedness Committee and Adolescent Health Committee.

Donna Zimmerman RN, MPH is the Vice President of Government and Community Relations for HealthPartners, a nonprofit, consumer-governed health care organization in Bloomington, Minnesota. HealthPartners provides health care coverage to nearly one million members in medical, dental, individual, and Medicare/Medicaid products. In her role, Ms. Zimmerman is responsible for directing public policy, community affairs,

and Medicare sales for the HealthPartners organizations. She also leads HealthPartners Equitable Care Sponsor Group, which plans and coordinates the organization's activities to reduce identified health care disparities in their members. She was previously the Director of Government Programs with responsibility for the Medicare and Medicaid product lines, including strategic planning, product development, and state and federal government relations. Ms. Zimmerman has been with HealthPartners for 11 years. Her background is in community health administration, with leadership experience in public and nonprofit sectors, including being the first president of NASBHC's Board of Directors.

OBJECTIVES

The participant will be able to:

- Discuss how to build sustainable support for SBHCs from three different funding perspectives: government, foundation, and third party payers.
- Articulate how to build sustainable support for SBHCs.

NASBHC RAFFLE DRAWING

*** (must be present to win!) ***

Continuing Education

If you have pre-paid for CE credit or if you wish to make application for continuing education credit on site, you MUST stop by the CE desk and pick up a continuing education packet and instructions on sign-in/out requirements. The CE processing fee is \$45.00 per person.

Disclosure Statement:

The National Assembly on School-Based Health Care strives to ensure balance, independence, objectivity, and scientific rigor in all of its educational programs. All planners, faculty members, moderators, discussants, panelists, and presenters participating in this program have been required to disclose any real or apparent conflict(s) of interest that may have a direct bearing on the subject matter of this program. This includes relationships with pharmaceutical companies, biomedical device manufacturers or other corporations whose products or services are related to the subject matter of the presentation topic. The intent of this policy is to identify openly any conflict of interest so that the attendee may form their own judgments about the presentation with full disclosure of the facts. In addition, faculty is expected to openly disclose any off-label, experimental and/or investigational uses of drugs or devices in their presentation.

Written disclosures are available upon request.

To receive CME, CNE and CHES credit, participants must attend the entire workshop/session and submit an evaluation on line at <http://www.dspesg.com/aphaRegional/Medicine>

This activity has been planned and implemented in accordance with the

Essential Areas and Policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the American Public Health Association (APHA) and the National Assembly on School-Based Health Care. The APHA is accredited by the ACCME to provide continuing medical education for physicians.

The APHA designates this educational activity for a maximum of (#15.25) *AMA PRA Category 1 Credit(s)*TM. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Nursing

This continuing nursing education activity was approved by the American Public Health Association/Public Health Nursing Section Approver Unit, an accredited approver by the American Nurses Credentialing center's Commission on Accreditation.

Health Education

The American Public Health Association is accredited by the National Commission for Health Education Credentialing, Inc. to sponsor continuing education for Certified Health Education Specialists (CHES). This program is a designated event for the CHES to receive up to (#15.25) Category I CE contact hours (CHEC)

Pediatric Nurse Practitioners

This program is approved by the National Association of Pediatric Nurse Practitioners (NAPNAP) for 15.25 NAPNAP contact hours, of which 2.75 are pharmacology (Rx) content.

Mental Health Disciplines

Continuing education credit for this event is sponsored by *The Institute for*

Continuing Education. Continuing education credit is offered for the professional disciplines listed below. The Conference offers a total of 15.25 contact hours. Credit is awarded on a session-by session basis, with full attendance required for the sessions attended.

Skills Level of Sessions: Due to the interdisciplinary nature of this Conference event, sessions are open to attendees of all skill levels. Participants are urged to review the session description to determine appropriateness for professional and personal needs.

Psychology

The Institute for Continuing Education is an organization approved by the American Psychological Association (APA) to sponsor continuing education for psychologists. The Institute for Continuing Education maintains responsibility for this program and its content. Not all sessions may be approved for credit for psychologists.

Counseling

The Institute for Continuing Education is an NBCC approved continuing education provider and a co-sponsor of this event. The Institute for Continuing Education may award NBCC approved clock hours for programs that meet NBCC requirements. The Institute for Continuing Education maintains responsibility for this program and its content. NBCC Provider No. 5643.

Social Work

The Institute for Continuing Education is approved as a provider for social work continuing education by the Association of Social Work Boards (ASWB), through

its Approved Continuing Education program (ACE). Licensed social workers should contact their individual state jurisdiction to review current continuing education requirements for licensure renewal. The Institute for Continuing maintains responsibility for the program. ASWB Provider No. 1007.

Florida Dept. Health, Division of Social Work, Counseling, MFT, Provider BAP 255, expiration 03/2011.

California Board of Behavioral Sciences Provider No. CEP 636

Ohio Counselor and Social Work Board Provider RCS 030001.

Alabama Board Social Work, Provider 0171.

Marriage/Family Therapy

Florida Dept. Health, Division of MFT, Counseling, Social Work, Provider BAP 255, expiration 03/2011.

Drug/Alcohol

The Institute for Continuing Education is approved by the National Association of Alcohol and Drug Abuse Counselors (NAADAC) to provide continuing education for alcohol and drug abuse counselors. NAADAC Provider No. 00243.

Non-Credit Events: Credit is not offered for breakfast, luncheon, reception events, poster sessions, board/committee meetings.

Course Evaluation Tracking Sheet

This form is provided as a guide to assist you with the online evaluation.

Your evaluation of the annual convention is extremely important to us in planning future conventions.

Rate each workshop attended on a 1-5 scale:
(1) Poor, (2) Fair, (3) Average, (4) Good and (5) Excellent

Enter Workshop Session you attended	PC	PL1	A	B	C	D	E	F	G	PL2
Course Evaluation										
• To what extent were the objectives met										
Evaluation of Content										
• Presentation met your needs										
• Presentation provided usable ideas and/or techniques										
• Time for questions and answers was sufficient										
• Session met your expectations										
• Format and organization were effective										
Evaluation of Speaker/Presenters										
To what extent was the speaker(s) for this session knowledgeable, organized and effective in his/her presentation?										
Was the activity commercially biased?										
Would you attend a similar session next year?										

Visit www.nasbhc.org/evaluation09 to complete the online evaluation forms

Convention Contributors

Funders of Convention Scholarships

Allegheny Franciscan Ministries
Anonymous
Kate B. Reynolds Charitable Trust
S.D. Bechtel Jr. Foundation

Sponsor

Health Connect In Our Schools

Schools have a team of professionals including a nurse or nurse practitioner, a social worker and two health aides. Each team will serve two schools and will offer physical, mental and behavioral health services.

This initiative was implemented in collaboration with Miami-Dade Public Schools and the Miami-Dade County Health Department and spearheaded by The Children's Trust, to offer quality health services to schools in Miami-Dade County by 2011.

Exhibitors

Care Scope

CareScope is comprehensive, providing outcome based, client tracking and case management for Community Health / Access to Care and Safety-Net initiatives. With a central data repository and a shared client record, CareScope automates referrals, coordination and delivery of care across the community collaborative and resources assisting the underserved, under and non-insured. The ROI from CareScope, political, economic, and for improved community health status for this at high risk population, is enormous.

Center for Health and Health Care in Schools

The Center for Health & Health Care in Schools is a nonpartisan, policy & program resource center located at George Washington University School of Public Health & Health Services. Our mission is to strengthen the well-being of children and adolescents through effective school-based

health programs & services. We **test and evaluate** model programs; **analyze** policy options, and **advise** government officials as well as education and health leaders on how to provide cost-effective and accountable health programs.

IES/Pulse Plus

Pulse Plus is a revolutionary software that is going to change the way EMRs in schools are viewed. Instead of an outdated program that is hard to navigate or an even more cumbersome paper based records system, Pulse Plus will provide all the means necessary to facilitate workflow and security of sensitive medical information. Specifically designed and written for school based health centers, it encompasses not only school nursing but also clinical and mental health services.

MedImmune, LLC

MedImmune strives to provide better medicines to patients, new medical options for physicians and rewarding careers to employees. Dedicated to advancing science and medicine to help people live better lives, the company is focused on the areas of infectious diseases, cancer and inflammatory diseases. With approximately 3,000 employees worldwide and headquarters in Maryland, MedImmune is wholly owned by AstraZeneca plc (LSE:AZN.L, NYSE:AZN). For more information, visit MedImmune's website at www.medimmune.com.

Smile Programs . . . the mobile dentists

Smile Programs provides preventive dental services to toddlers and school-age children often left without care. Smile Programs brings a dental team to a site to provide an exam, cleaning, fluoride treatment, x-rays and sealants where appropriate. No child is ever turned away for lack of resources. Smile Programs' mission is to enhance children's quality of life by providing preventive dental care and a positive dental experience.

National Assembly on School-Based Health Care (NASBHC)

NASBHC is the national voice for school-based health centers. Founded in 1995 to improve the health status of children and youth by advancing and advocating for school-based health care, NASBHC's vision is that all children and adolescents are healthy and achieving at their fullest potential. NASBHC is building public will for policies and funding sources that integrate SBHCs more fully into our nation's health care infrastructure. NASBHC also provides extensive leadership, resources and technical assistance to strengthen and sustain the national network of school-based health centers.

PharmPak

PharmPak provides custom packaged medications for easy dispensing on the spot. Our prescription both generic and brand plus our over the counter meds make compliance easier and more affordable for patients and student health centers alike. We provide unit-of-use medications to health care providers nationwide. Students receiving medication at the time of appointment allows them to leave with what they need to ensure their health and welfare.

RAAPS

RAAPS is a 21 question risk survey developed for teens 10-19, used to identify multiple behaviors that increase morbidity and mortality. The RAAPS has been developed in a web based, youth friendly format making it easier for professionals to identify, counsel and document adolescent risk behaviors in a single visit.

For more information including development, research behind questions, FAQs, strengths, costs and features of the web based RAAPS please go to: www.raaps.org

Starlight Children's Foundation

For more than 25 years, Starlight Children's Foundation (www.starlight.org) has been dedicated to helping seriously ill children and their families cope with their pain, fear and

isolation through entertainment, education, and family activities. Starlight's programs distract children from their pain, help them better understand and manage their illnesses, and connect families facing similar challenges so that no one feels alone. Help us brighten their world a little each day.

UnitedHealthcare

UnitedHealthcare has provided health insurance for children for 20 years and covers 2.3 million members in more than 20 states, plus the District of Columbia. UnitedHealthcare is part of UnitedHealth Group, one of the largest health and well-being companies in the country. We offer health care coverage for beneficiaries of various state government health care programs. Our health plans are known by different names in different states, but all offer the same high quality care.

In Kind Donor

Balmar

Linda,

We can't wait to
reach new heights
with you!

Laura

Laura

Diana

Whitney

Jan

Michelle

Alicia

Donna

Rachel

Linda,

*We are thrilled to have
such an excellent leader
guiding NASBHC into
the future.*

*Here's to continued
success and achievement!*

The NASBHC Board of Directors

Allan Alson

Lauro Cavazos

Tamara Copeland

TJ Cosgrove

Patricia DeJarnett

Maureen Hanrahan

Kate Keller

Paul Melinkovich

David Strong

Gerry Van de Velde

Congratulations Linda

Best Wishes for Great Success!

Sue Catchings
Denise Chuckovich
Gail Gall
Bruce Guernsey
Karen Hacker
Jacob Moody
Donna Zimmerman

Illinois Coalition for School Health Centers

Congratulations Linda!

Congratulations Linda!

From your friends and colleagues at

The Center for Health and Health Care in Schools

www.healthinschools.org

LINDA JUSZCZAK

CONGRATULATIONS ON YOUR
NEW POSITION AS EXECUTIVE DIRECTOR OF
NASBHC!

MMS - PARTNERING WITH NASBHC SINCE 1999.
YOUR ONE-STOP SHOP FOR CONFERENCE LOGISTICS AND REGISTRATION.

1201 New Jersey Avenue~ Washington, DC 20001
202.624.1777

eGUARD TECHNOLOGY SERVICES

congratulates **Linda Juszczak** and welcomes
her as NASBHC's new Executive Director.

*We manage your network
so you can manage your business....*

If you are a non profit, association
or small business, contact us for a
**FREE 27 point network audit and
1 hour FREE on-site IT support.**

**www.eguardtech.com
202-465-4670 Ext: 101**

On-Site and Remote Managed IT Service Dedicated to Small Business & Nonprofits
Serving DC, Maryland & Northern Virginia

CoraGroup

adcieo
adcieo

**Congratulations to Linda Juszczak and
the Staff of NASBHC!**

We celebrate your history of accomplishments,
your vision,
and your passion
as we enter a promising new era for
school-based health care.

Beth and Norma

Congratulations *Linda,*
on your new appointment as
NASBHC's Executive Director!

Congratulations to Linda Juszczak on your appointment as Executive Director of NASBHC

Vanguard Health Systems and Abrazo Health Care also wish to commend the everyday heroes in School-Based Health Centers nationally who dedicate their lives to improving the health status of children everywhere. We share your vision of helping all children achieve their fullest potential.

Learn more about our initiatives online at
VanguardHealth.com | AbrazoHealth.com

Linda,

We are so proud of you and all that you have accomplished through the years.

We congratulate you on your new position
as

Executive Director of
NASBHC, and
wish you
continued
success.

Our love
and support
always,

Mom, Dad, and
Janice

Congratulations Linda!

FROM ALL OF US

AT WRGH

WYE
RIVER
GROUP ON
HEALTHCARE

WWW.WRGH.ORG

Congratulations

Linda Juszczak, Executive Director
**NATIONAL ASSEMBLY ON
SCHOOL-BASED HEALTH CARE**

Thank you for your support of CHC's!

Northeast Valley Health Corporation
Kimberly Wyard, CEO

www.nevhc.org

"Caring for our community's health since 1973"

Rex Healthcare
proudly congratulates
Linda Juszczak
on her appointment as
Executive Director NASBHC

rexhealth.com

chosen for excellence

Health Care Centers

in Schools

*Wishing Linda
Juszczak
congratulations
and great success
as the Executive
Director of
NASBHC*

www.healthcareinschools.org

Congratulations, Linda

We're in your corner!

School-Based and
Community Health Program

Montefiore School Health Program
3380 Reservoir Oval, LL
Bronx, NY 10467
<http://www.montekids.org/programs/school/>

The Montefiore School Health Program
offers our sincerest
Congratulations to Linda Juszczak
on her recent promotion to Executive
Director of NASBHC!

MONTEFIORE

Congratulations and Best Wishes Linda!

Childworks, PLLC

www.childworkspllc.com

JANIN / CLIFF DESIGN

... congratulates **Linda Juszczak**
on her promotion to Executive Director

phone 703.549.4970 / web janincliffdesign.com

Administaff congratulates **Linda Juszczak**
on her appointment to Executive Director
for NASBHC.

Good for Small Business™

For resources & support for your organization,
call 703-821-7300

Best Wishes Linda
as You Champion Health Care
in Schools

burness
communications

Advancing Social Change for Nonprofits Worldwide

Linda,

Congratulations and best of luck on your new
role at NASBHC. We're thrilled to have you on
Board!

Angelina Williams *Pat Hauptman* *Mike Guffrey*
Christopher Reif *Susan Rowley*
Veda Johnson

Linda,

Thank you for taking your
dedication and commitment to
SBHCs to the next level. Best
wishes on this new endeavor.

Trina Anglin Nancy Eichner Marty Fisher
Pat Papa John Santelli

From your friends in the
Northwest: Congrats!

Tammy Alexander
TJ Cosgrove
Jill Daniels
John Dougherty
Paula Hester
Maxine Proskurowski
Jackie Rose

Linda Juszczak
We love you to the **CORE!**

CONGRATS LINDA!

From one of your
dedicated volunteers.

Jan Marquard

Coalition
for
Community
Schools

Because Every Child Deserves Every Chance

www.communityschools.org

The Coalition
congratulates Linda
on her new role as
Executive Director

**Congratulations Linda from your
friends and colleagues at the
Society for Adolescent Medicine**

SAM[®]

SOCIETY FOR ADOLESCENT MEDICINE

...a Multidisciplinary Organization of Health Professionals

Congratulations Linda!

On the cutting edge of healthcare funding
www.thfgi.org

American Journal of Public Health Call for Manuscripts School-Based Health Care

The *American Journal of Public Health (AJPH)* intends to publish a theme issue in the **Fall of 2010** featuring current research, practice, and policy essay submissions contributing to the advancement of school-based health care policy and practice. This issue of *AJPH* is intended to help build the evidence that can inform health programming and policy. Key topics to be addressed include but are not limited to: meaningful engagement of youth, parents and other community stakeholders for policy advocacy at the local, state and federal levels; employing strategic communications to reach target audiences for policy change; organizational development for policy advocacy; engaging multicultural communities including Native Americans; engaging other strategic partners particularly the educational community; building a sustainable resource base; the state, role and future of school-based health care; applying a multicultural lens to policy advocacy; using evaluation to inform decision making; and other interdisciplinary or practitioner-based articles adding to the advancement of school-based health care and its sustainability.

Empirical studies, as well as essays that address these issues and provide innovative insights into the influence of economic, political, and social factors on the status of school-based health care and the populations they serve will be considered.

Guidelines for all types of manuscripts may be found at <http://www.ajph.org/misc/ifora.pdf>.

Please submit a brief abstract with your intent to offer a manuscript including its categorization (research, practice or policy essay) to ajph@wkkf.org by **July 15, 2009**.

Final manuscripts are due to <http://submit.ajph.org> by **October 30, 2009**. All manuscripts will undergo the standard peer review process by the *AJPH* editors and peer referees as defined by the *AJPH* policy.

Faculty Roster

Lisa Abrams

Program Manager
Denver Health
777 Bannock St, MC #1916
Denver, CO 80204
lisa.abrams@dhha.org
Workshop Session: A7
[Disclosure Statement](#)
Discussion of commercial products: No

Olga Acosta Price

Deputy Director-Associate Research Professor
Center for Health and Health Care in Schools
2121 K St, NW
Washington, DC 20037
oaprice@gwu.edu
Workshop Session: D5
[Disclosure Statement](#)
Discussion of commercial products: No

Asma Aftab

Research Assistant Professor
University of Miami
1801 NW 9th Avenue
Miami, FL 33136
aafab@med.miami.edu
Workshop Session: Poster 8
[Disclosure Statement](#)
Discussion of commercial products: No

Renee Aird

Program Director, School-Based Health Care Program
MA Dept of Public Health
250 Washington St
Boston, MA 02108
renee.aird@state.ma.us
Workshop Session: Poster 5
[Disclosure Statement](#)
Discussion of commercial products: No

Yumiko Aratani

Associate Research Scientist
National Center for Children in Poverty,
Columbia University
215 W 125 Street
New York, NY 10027
aratani@nccp.org
Workshop Session: C1
[Disclosure Statement](#)
Discussion of commercial products: No

Carrie Baker

Executive Director
Ohio School Based Health Care Association
50 West Broad Street
Columbus, OH 43215
carrie@bakernonprofits.com
Workshop Session: B1, D4
[Disclosure Statement](#)
Discussion of commercial products: No

Laurie Barker

Mathematical Statistician
Centers for Disease Control and Prevention
Division of Oral Health
Atlanta, GA
LUB2@CDC.GOV
Workshop Session: Poster 14
[Disclosure Statement](#)
Discussion of commercial products: No

Margaret Bavis

Instructor/Nurse Practitioner
Rush University-College of Nursing
600 S. Paulina Suite 1080
Chicago, IL 60612-3873
margaret_bavis@rush.edu
Workshop Session: Poster 17
[Disclosure Statement](#)
Discussion of commercial products: No

Donna Behrens

Associate Director
Center for Health and Health Care in Schools, The George Washington University
2121 K Street NW
Washington, DC 20036
dbehrens@gwu.edu
Workshop Session: E1
[Disclosure Statement](#)
Discussion of commercial products: No

Lisa Belanger

Program Manager
Portland Public Health Division
166 Brackett St
Portland, ME 04102-3825
lgb@portlandmaine.gov
Workshop Session: E5
[Disclosure Statement](#)
Discussion of commercial products: No

Kirsten Bennett

MS, RD, LD
Envision New Mexico
625 Silver SW, Suite 324
Albuquerque, NM 87102-3123
kdbennett@salud.unm.edu
Workshop Session: Poster2
[Disclosure Statement](#)
Discussion of commercial products: No

Shay Bilchik

President
Child Welfare League of America
440 First St, NW
Washington, DC 20001
sbilchik@cwla.org
Workshop Session: Opening Plenary
[Disclosure Statement](#)
Discussion of commercial products: No

Antonia Blinn

Program Director
MA Coalition of School-Based Health Centers
40 Court St, 10th Floor
Boston, MA 02108-2212
ablinn@mcsbhc.org
Workshop Session: A2
[Disclosure Statement](#)
Discussion of commercial products: No

Michelle Bloodworth

Research and Evaluation Associate
Apex Education
3204 Camino de la Sierra NE
Albuquerque, NM 87111
michelle@apexeducation.org
Workshop Session: G3
[Disclosure Statement](#)
Discussion of commercial products: No

Melanie Bonjour

Clinic Administrator
City of Danbury-School-Based Health Center
155 Deer Hill Ave
Danbury, CT 06810-7893
m.bonjour@ci.danbury.ct.us
Workshop Session: Poster 10
[Disclosure Statement](#)
Discussion of commercial products: No

John Booker

Director for Research
UNM Envision New Mexico
625 Silver SW, Suite 324
Albuquerque, NM 87102
jbooker@salud.unm.edu
Workshop Session: Poster 2
[Disclosure Statement](#)
Discussion of commercial products: No

Laura Brey

Director of Training
NASBHC
6305 Rushingbrook Dr
Raleigh, NC 27612
lbrey@nasbhc.org
Workshop Session: C6
[Disclosure Statement](#)
Discussion of commercial products: No

Whitney Brimfield

Development Director
NASBHC
666 11th Street, NW
Washington, DC 20001
wbrimfield@nasbhc.org
Workshop Session: D6
[Disclosure Statement](#)
Discussion of commercial products: No

Faculty Roster

Christina Bronsing

Health Coordinator
Enlace Chicago
2756 S Harding
Chicago, IL 60623
cbronsing@enlacechicago.org
Workshop Session: F2
[Disclosure Statement](#)
Discussion of commercial products: No

Liz Brown

Miami University
501 E. High Street
Oxford, OH 45056
brownlea@muohio.edu
Workshop Session: Poster 3
[Disclosure Statement](#)
Discussion of commercial products: No

Nancy Carpenter

Executive Director
Massachusetts Coalition of School-
Based Health Centers
40 Court Street
Boston, MA 02146
ncarpenter@mcsbhc.org
Workshop Session: A2
[Disclosure Statement](#)
Discussion of commercial products: No

Sean Cavanaugh

President, TAG Team
Calais Middle/High School Teen
Advocacy Group (TAG Team)
34 Blue Devil Hill
Calais, ME 04619
Workshop Session: D2
[Disclosure Statement](#)
Discussion of commercial products: No

Jonathan Chin

Program Specialist II
Montgomery County Department of HHS
401 Hungerford Dr
Rockville, MD 20850
Workshop Session: E2
[Disclosure Statement](#)
Discussion of commercial products: No

Jesse Clark

Member, TAG Team
Calais Middle/High School Teen
Advocacy Group (TAG Team)
34 Blue Devil Hill
Calais, ME 04619
jayskriletz@localnet.com
Workshop Session: D2
[Disclosure Statement](#)
Discussion of commercial products: No

Tiffany Clarke

Program Associate
NASBHC
666 11th Street, NW
Washington, DC 20001
tclarke@nasbhc.org
Workshop Session: AB1
[Disclosure Statement](#)
Discussion of commercial products: No

Janice Cooper

Associate Research Scientist
National Center for Children in Poverty
215 W 125 St
New York, NY 10027
jc90@columbia.edu
Workshop Session: C1
[Disclosure Statement](#)
Discussion of commercial products: No

Brandi Cooper

High School Counselor
Granville High School
248 New Burg St.
Granville, OH 43023
bcooper@laca.org
Workshop Session: B5
[Disclosure Statement](#)
Discussion of commercial products: No

TJ Cosgrove

Program Manager
Community and School-Based
Partnerships-Public Health/Seattle and
King County
401 Fifth Ave
Seattle, WA 98104
tj.cosgrove@kingcounty.gov
Workshop Session: D3
[Disclosure Statement](#)
Discussion of commercial products: No

Richard Crespo

Professor
Marshall University School of Medicine
1600 Medical Center Drive
Huntington, WV 25504
crespo@marshall.edu
Workshop Session: G6
[Disclosure Statement](#)
Discussion of commercial products: No

Marcelo De Stefano

Manager, School-Based Health Centers
New York City Department of Education
49-51 Chambers Street, Room 600
New York, NY 10007
mdestefano4@schools.nyc.gov
Workshop Session: Poster 6
[Disclosure Statement](#)
Discussion of commercial products: No

Dianne Demers

Physician Assistant
Family Health Center of Worcester
14 Fairlawn Dr
Worcester, MA 01606
Dianne.DemersFHCW@umassmed.edu
Workshop Session: E6
[Disclosure Statement](#)
Discussion of commercial products: No

Vanessa Duran

Student
Pojoaque Valley High School
Santa Fe, NM 87501
Workshop Session: Poster 9
[Disclosure Statement](#)
Discussion of commercial products: No

Abigail English

Director
Center for Adolescent Health and Law
310 Kildaire Rd. Suite 100
Chapel Hill, NC 27516
english@cahl.org
Workshop Session: G1
[Disclosure Statement](#)
Discussion of commercial products: No

Megan Erskine

Project Associate
Illinois Coalition for School Health
Centers
1256 W. Chicago
Chicago, IL 60622-5703
merskine@ilmaternal.org
Workshop Session: F2
[Disclosure Statement](#)
Discussion of commercial products: No

Shaleen Fagundo

Senior Program Manager
The Children's Trust
3150 SW 3rd Avenue
Miami, FL 33129
shaleen@thechildrenstrust.org
Workshop Session: C2
[Disclosure Statement](#)
Discussion of commercial products: No

Steve Federico

Physician
Denver Health
1001 Yosemite St
Denver, CO 80230
steve.federico@dhha.org
Workshop Session: A7
[Disclosure Statement](#)
Discussion of commercial products: No

Elizabeth Feldman

Pediatric/Adolescent Coordinator
UIC/Illinois Masonic Family Medicine
Residency
836 W Nelson
Chicago, IL 60625
elizabeth.feldman-
md@advocatehealth.com
Workshop Session: E7
[Disclosure Statement](#)
Discussion of commercial products: No

Beatriz Fernandez

Director for School based services
Community Health of South Florida
10300 SW 216th St
Miami, FL 33190
bfernandez@hcnetwork.org
Workshop Session: F3
[Disclosure Statement](#)
Discussion of commercial products: No

Faculty Roster

Paula Fields

Rural Coordinator
Marshall University
142 Hurd Road
Nettie, WV 26681
pfields4@yahoo.com
Workshop Session: G6
[Disclosure Statement](#)
Discussion of commercial products: No

Paul Flaspohler

Assistant Professor of Psychology
Miami University
102G PSYC
Oxford, OH 45056
flaspod@muohio.edu
Workshop Session: Poster 3
[Disclosure Statement](#)
Discussion of commercial products: No

Ingrid Forsberg

Nurse Practitioner / Health Educator
Mercy-Dunbar Health Center through
Rush University
3000 South King Dr
Chicago, IL 60616
ingrid_forsberg@rush.edu
Workshop Session: Poster17
[Disclosure Statement](#)
Discussion of commercial products: No

Carolyn Franzen

MFT
Windham School-Based Health Center
Program
355 High Street
Willimantic, CT 06226
cwestcottfranz@gmail.com
Workshop Session: F5
[Disclosure Statement](#)
Discussion of commercial products: No

Norma Furlong

Family Nurse Practitioner
Multnomah County Health Department
426 SW Stark St
Portland, OR 97204
Workshop Session: G2
[Disclosure Statement](#)
Discussion of commercial products: No

Suzanne Gagnon

Provider Outreach /Training Coordinator
Envision New Mexico
625 Silver SW
Albuquerque, NM 87106
sgagnon@salud.unm.edu
Workshop Session: Poster 2
[Disclosure Statement](#)
Discussion of commercial products: No

Joan Glick

Nurse Administrator
Montgomery County Department of
Health and Human Services
401 Hungerford Drive
Rockville, MD 20850
joan.glick@montgomerycountymd.gov
Workshop Session: Poster 16
[Disclosure Statement](#)
Discussion of commercial products: No

Kim Greene

Executive Director
Dr. John T. Macdonald Foundation
Coral Gables, FL
dtaylor@nasbc.org
Workshop Session: Closing Plenary
[Disclosure Statement](#)
Discussion of commercial products: No

Tammy Greenwell

Director, School Health Services
Blue Ridge Community Health Services
PO Box 5151
Hendersonville, NC 28793
greenwelltam@yahoo.com
Workshop Session: D1
[Disclosure Statement](#)
Discussion of commercial products: No

Kathleen Gutierrez

Youth Coordinator
California School Health Centers
Association
660 13th Street
Oakland, CA 94612
kgutierrez@schoolhealthcenters.org
Workshop Session: E4
[Disclosure Statement](#)
Discussion of commercial products: No

Jane Hamilton

Manager, School-Based Health
Bassett Healthcare
1 Atwell Rd
Cooperstown, NY 13326
jane.hamilton@bassett.org
Workshop Session: A3
[Disclosure Statement](#)
Discussion of commercial products: No

Jennifer Handau

APRN
Broadview Middle School SBHC
72 Hospital Ave
Danbury, CT 06810
handaj@danbury.k12.ct.us
Workshop Session: Poster 12
[Disclosure Statement](#)
Discussion of commercial products: No

Blair Harvey

Project Director
IL Coalition for School Health Centers
1256 W Chicago Ave
Chicago, IL 60642
bharvey@ilmaternal.org
Workshop Session: F6
[Disclosure Statement](#)
Discussion of commercial products: No

Helen Hill

Program Director for Student Health
Services
Greene County Health Care, Inc.
7 Professional Drive
Snow Hill, NC 28580
helenhillshs@yahoo.com
Workshop Session: D1
[Disclosure Statement](#)
Discussion of commercial products: No

Mark Hodge

Nurse Administrator
Montgomery Cty Department of HHS
401 Hungerford Dr
Rockville, MD 20850
mark.hodge@montgomerycountymd.gov
Workshop Session: E2
[Disclosure Statement](#)
Discussion of commercial products: No

Daniel Hodgkins

Executive Director, Health Promotion
Community Health Network
6922 Hillsdale Court
Indianapolis, IN 46250
DHodgkins@ecomunity.com
Workshop Session: B2
[Disclosure Statement](#)
Discussion of commercial products: No

Laura Hurwitz

Director, School Mental Health
Programs
NASBHC
666 11th St. NW
Washington, DC 20001
LHurwitz@nasbhc.org
Workshop Session: D5
[Disclosure Statement](#)
Discussion of commercial products: No

Linda Juszcak

Executive Director
NASBHC
1100 G Street, NW
Washington, DC 20005
ljuszcak@nasbhc.org
Workshop Session: F1
[Disclosure Statement](#)
Discussion of commercial products: No

Faculty Roster

Marilyn Kacica

Medical Director
Division of Family Health New York
State Department of Health
Empire State Plaza, Corning Tower
Albany, NY 12237
mak12@health.state.ny.us
Workshop Session: Closing Plenary
[Disclosure Statement](#)
Discussion of commercial products: No

Vel Karacostas

Assistant Professor, Psychiatry &
Pediatrics
Cincinnati Children's Hospital
3333 Burnet Ave, MLC 3014
Cincinnati, OH 45209
kar894@cchmc.org
Workshop Session: E3
[Disclosure Statement](#)
Discussion of commercial products: No

Joshua Kaufman

Psychiatric Social Worker
Los Angeles Unified School District ,
School Mental Health
333 S Beaudry, 29th Floor
Los Angeles, CA 90017
joshua.kaufman@lausd.net
Workshop Session: PC2
[Disclosure Statement](#)
Discussion of commercial products: No

Bibi Khan-Parmar

Principal Administrative Associate
New York City Department of Health and
Mental Hygiene
49-51 Chambers St. Room 600
New York, NY 10007
fkhan8@schools.nyc.gov
Workshop Session: Poster 6
[Disclosure Statement](#)
Discussion of commercial products: No

Chris Kjolhede

Director, School-Based Health
Bassett Healthcare
One Atwell Road
Cooperstown, NY 13326
kjolhede@usa.net
Workshop Session: B3
[Disclosure Statement](#)
Discussion of commercial products: No

Jennifer Koch

Clinical Supervisor
Denver Health School Based Clinic
1001 Yosemite St Suite 200
Denver, CO 80230
jennifer.koch@dhha.org
Workshop Session: C5
[Disclosure Statement](#)
Discussion of commercial products: No

Sarah Kohler

Evaluation Coordinator
Louisiana Public Health Institute
1515 Poydras St., Suite 1200
New Orleans, LA 70112
skohler@lphi.org
Workshop Session: PC1
[Disclosure Statement](#)
Discussion of commercial products: No

Amy Latham

Program Officer - Health Coverage
Team
The Colorado Health Foundation
501 South Cherry Street
Denver, CO 80246
alatham@coloradohealth.org
Workshop Session: E1
[Disclosure Statement](#)
Discussion of commercial products: No

Joycelyn Lawrence

Medical Director
University of Miami
Department of Family Medicine
Miami, FL 33101
jlawrence@med.miami.edu
Workshop Session: Site Visit, Poster 8
[Disclosure Statement](#)
Discussion of commercial products: No

Julia Lear

Director, Center for Health & Health
Care in Schools
The George Washington University
JGL@gwu.edu
Workshop Session: E5, F1
[Disclosure Statement](#)
Discussion of commercial products: No

Brooke Lehmann

President
Childworks PLLC
PO Box 32284
Washington, DC 20007
blehmann@childworkspllc.com
Workshop Session: A1
[Disclosure Statement](#)
Discussion of commercial products: No

Arina Lekht

Evaluation Coordinator
Louisiana Public Health Institute
1515 Poydras St., Suite 1200
New Orleans, LA 70112
alekht@lphi.org
Workshop Session: PC1
[Disclosure Statement](#)
Discussion of commercial products: No

Paula LeSueur

SBHC Medicaid Consultant
Envision New Mexico
625 Silver SW. Suite 324
Albuquerque, NM 87102
Plesueur@salud.unm.edu
Workshop Session: C7
[Disclosure Statement](#)
Discussion of commercial products: No

Nancy Lever

Director of Outreach & Dissemination
Center for School Mental Health
737 W. Lombard Street
Baltimore, MD 21201
nlever@psych.umaryland.edu
Workshop Session: D3
[Disclosure Statement](#)
Discussion of commercial products: No

Divya Mohan Little

Communications Manager
NASBHC
666 11th St. NW
Washington, DC 20001-4500
dmohan@nasbhc.org
Workshop Session: D6
[Disclosure Statement](#)
Discussion of commercial products: No

J. Thane Lorbach

Board & Executive Committee Member,
Field Coordinator
Ohio School Based Health Care
Association
6249 Beech View Circle
Cincinnati, OH 45213
Thane@Thanelorbach.com
Workshop Session: D4
[Disclosure Statement](#)
Discussion of commercial products: No

Jan Marquard

Director, School Health Services
Northeast Valley Health Corp
4512 Longridge Ave
Sherman Oaks, CA 91423-3218
jan.marquard@csun.edu
Workshop Session: Poster 1
[Disclosure Statement](#)
Discussion of commercial products: No

Lisa Marr-Lyon

Assistant Research Professor
University of New Mexico PRC
133 Aragon Ave
Los Alamos, NM 87544
lisaml@mac.com
Workshop Session: Poster 18
[Disclosure Statement](#)
Discussion of commercial products: No

Marian Meadows

Senior Policy Associate
Safe Passages
250 Frank Ogawa Plaza, Ste. 6306
Oakland, CA 94612
mmeadows@oaklandnet.com
Workshop Session: G5
[Disclosure Statement](#)
Discussion of commercial products: No

Faculty Roster

Curt Mearns

Senior Researcher/Evaluator
Apex Education
6739 Academy rd NE
ABQ, NM 87109
curt@apexeducation.org
Workshop Session: A6
[Disclosure Statement](#)
Discussion of commercial products: No

Cynthia Mears

Medical Director-Arai School HC
Apex Education
900 West Wilson
Chicago, IL 60640
cmears@childrensmemorial.org
Workshop Session: Poster 11
[Disclosure Statement](#)
Discussion of commercial products: No

Roxane Medina

Preventative Health Manager
Youth Guidance/Roberto Clemente
Wildcats Students Health Center
1147 N Western Ave
Chicago, IL 60622-2931
Rmedina@youth-guidance.org
Workshop Session: Poster 7
[Disclosure Statement](#)
Discussion of commercial products: No

Dawna-Cricket-Martita Meehan

Coordinator of School Mental Health
Projects
Department of Psychology and Center
for School-Based Mental Health
Programs
Miami University
Oxford, OH 45056-1601
meehandc@muohio.edu
Workshop Session: Poster 4
[Disclosure Statement](#)
Discussion of commercial products: No

Glenda Meeks

Director Community Health
Kaleida Health, Women and Children's
Hospital
1095 Jefferson Ave
Buffalo, NY 14208
gmeeks@kaleidahealth.org
Workshop Session: B7
[Disclosure Statement](#)
Discussion of commercial products: No

Lisa Militello

Project Manager
Loyola University Chicago
9424 Monticello Avenue
Evanston, IL 60203
lkmilitello@gmail.com
Workshop Session: Poster 13
[Disclosure Statement](#)
Discussion of commercial products: No

Stephen North

Medical Director, School & Family
Health Centers
Bakersville Community Medical Clinic
86 N. Mitchell Ave
Bakersville, NC 28705-6502
steve.north@mac.com
Workshop Session: D1
[Disclosure Statement](#)
Discussion of commercial products: No

Connie Parker

Executive Director
North Carolina School-Community
Health Alliance
1901 S Llive Oak Parkway
Wilmington, NC 28403
CParker@ncschc.org
Workshop Session: B4
[Disclosure Statement](#)
Discussion of commercial products: No

Ryan Pasternak

Director Adolescent Medicine
LSUHSC/LPHI
c/o Children's Hosp-LSU Peds
New Orleans, LA 70118
rpasternak@gmail.com
Workshop Session: PC1
[Disclosure Statement](#)
Discussion of commercial products: No

Carl Paternite

Professor and Chair
Miami University
100 Psychology Building
Oxford, OH 45056
paternce@muohio.edu
Workshop Session: D5
[Disclosure Statement](#)
Discussion of commercial products: No

Karyl Patten

General Dentist
Whitefoord Elementary School Clinic
35 Whitefoord Ave
Atlanta, GA 30317-1727
kcpatte@emory.edu
Workshop Session: Poster 19
[Disclosure Statement](#)
Discussion of commercial products: No

Nissa Patterson

SBHC Consultant
New Mexico Alliance for School-Based
Health Care
PO Box 37303
Albuquerque, NM 87176
nissapatterson@hotmail.com
Workshop Session: A6
[Disclosure Statement](#)
Discussion of commercial products: No

Rachel Pearson

Senior Project Coordinator
Henry Ford Health System School-
Based & Community Health Program
One Ford Place-4B
Detroit, MI 48202
rpearso1@hfhs.org
Workshop Session: C3
[Disclosure Statement](#)
Discussion of commercial products: No

Elizabeth Philippe

Medical Director for School-Based
Health
Community Health of South Florida
10300 SW 216th Street
Miami, FL 33190
ephilippe@hcnetwork.org
Workshop Session: F3
[Disclosure Statement](#)
Discussion of commercial products: No

Kay Phillips

Executive Director
Adolescent Pregnancy Prevention
Coalition of North Carolina
3708 Mayfair Street
Durham, NC 27707
kphillips@apccnc.org
Workshop Session: B4
[Disclosure Statement](#)
Discussion of commercial products: No

Mary Kate Poling

Executive Director
Kentucky Child Now!
1491 Twilight Trail
Frankfort, KY 40601
marykatepoling@kychildnow.org
Workshop Session: B6
[Disclosure Statement](#)
Discussion of commercial products: No

Jackie Provost

Program Manager
California Family Health Council
3600 Wilshire Blvd.
Los Angeles, CA 90010
provostj@cfhc.org
Workshop Session: Poster 1
[Disclosure Statement](#)
Discussion of commercial products: No

Ann Raffay

High School Counselor
Granville High School
248 New Burg St.
Granville, OH 43023
araffay@laca.org
Workshop Session: B5
[Disclosure Statement](#)
Discussion of commercial products: No

Faculty Roster

Carla Remeschatis

Health Educator
Multnomah County Health Department
School-Based Health Center
426 SE Stark St
Portland, OR 97204
carla.b.remeschatis@co.multnomah.or.us
Workshop Session: G2
[Disclosure Statement](#)
Discussion of commercial products: No

Daniel Rifkin

Consulting Psychiatrist; Asst. Professor
Envision New Mexico; Office of School
Health (DOH)
Department of Pediatrics, MSC10 5590,
1 University of New Mexico
Albuquerque, NM 87131-0001
drifkin@salud.unm.edu
Workshop Session: A5
[Disclosure Statement](#)
Discussion of commercial products: No

Amanda Roffe

Oral Health Coordinator
Henry Ford School-Based & Community
Health Program
One Ford Place
Detroit, MI 48202
aroffe1@hfhs.org
Workshop Session: C3
[Disclosure Statement](#)
Discussion of commercial products: No

Carlos Romero

President
Apex Education
6739 Academy Rd. NE
Albuquerque, NM 87109
romero@apexeducation.org
Workshop Session: G3
[Disclosure Statement](#)
Discussion of commercial products: No

Kristen Sager

Patient Navigator
Mary Imogene Bassett Hospital
1 Atwell Road
Cooperstown, NY 13326
kristen.sager@bassett.org
Workshop Session: A3
[Disclosure Statement](#)
Discussion of commercial products: No

Emily Schatzow

Senior Multicultural Consultant
VISIONS, Inc.
Cambridge, MA
eschatzow@comcast.net
Workshop Session: F7
[Disclosure Statement](#)
Discussion of commercial products: No

Janette Schluter

Program Specialist
Envision NM
625 Silver SW, Suite 324
Albuquerque, NM 87102
jschluter@salud.unm.edu
Workshop Session: Poster 2
[Disclosure Statement](#)
Discussion of commercial products: No

Quinta Seward

Policy Director
Safe Passages
250 Frank Ogawa Plaza, Suite 6306
Oakland, CA 94612
Workshop Session: G5
Disclosure Statement
Discussion of commercial products: No

Susan Shelton

Executive Director
MindPeace
5642 Hamilton Avenue
Cincinnati, OH 45224
shelton.mindpeace@fuse.net
Workshop Session: E3
Disclosure Statement
Discussion of commercial products: No

Jay Skriletz

Youth and Community Advocacy
Coordinator, Teen Advocacy Group
Calais Middle/High Blue Devil HC
40 Bayside Place
Perry, ME 04667-3369
jayskriletz@localnet.com
Workshop Session: D2
[Disclosure Statement](#)
Discussion of commercial products: No

Regina Smith

FirstHealth of the Carolinas,
Montgomery County School Health
Centers
32681 Bethlehem Church Road
Norwood, NC 28128
rpsmith@firsthealth.org
Workshop Session: D7
[Disclosure Statement](#)
Discussion of commercial products: No

Sharon Stephan

Assistant Professor
University of Maryland/ CSMH
737 W. Lombard Street
Baltimore, MD 21201
sstephan@psych.umaryland.edu
Workshop Session: D3
[Disclosure Statement](#)
Discussion of commercial products: No

Donna Stephens

Chief Executive Officer
Learning Well, Inc.
429 E Vermont St, Suite 300
Indianapolis, IN 47202
dstephens@learningwellinc.org
Workshop Session: B2
[Disclosure Statement](#)
Discussion of commercial products: No

Gail Stewart

Consultant
Henry Ford Health System School-
Based Health Care
6344 Commerce Rd.
West Bloomfield, MN 48324-2710
gstewar2@hfhs.org
Workshop Session: G4
[Disclosure Statement](#)
Discussion of commercial products: No

Victor Strasburger

Professor of Pediatrics
University of New Mexico School of
Medicine
MSC IO 5590, 1 University of New
Mexico
Albuquerque, NM 87131
vstrasburger@salud.unm.edu
Workshop Session: C4
[Disclosure Statement](#)
Discussion of commercial products: No

Jan Strozer

Program Manager
NASBHC
1100 G. Street NE, Suite 735
Washington, DC 20005
Workshop Session: D3
Disclosure Statement
Discussion of commercial products: No

Bryanna Student

Student
Pojoaque Valley High School
Santa Fe, NM 87501
Workshop Session: Poster 9
[Disclosure Statement](#)
Discussion of commercial products: No

Theresa Turick-Gibson

Pediatric Nurse Practitioner
Bassett Healthcare - Health Zone
PO Box 301
Laurens, NY 13796
Workshop Session: B3
[Disclosure Statement](#)
Discussion of commercial products: No

Amy Valukas

Director
Erie Family Health Center
1701 W Superior St
Chicago, IL 60622-5646
avalukas@eriefamilyhealth.org
Workshop Session: F6
[Disclosure Statement](#)
Discussion of commercial products: No

Faculty Roster

Maureen VanCura

Assistant Professor of Nursing
Wegmans School of Nursing, St John
Fisher College
3690 East Ave
Rochester, NY 14616
mvancura@sjfc.edu

Workshop Session: Poster 15

[Disclosure Statement](#)

Discussion of commercial products: No

Barbara Velsor-Friedrich

Faculty
Loyola Univeristy Chicago
9424 Monticello Avenue
Evanston, IL 60203
bvlsor@luc.edu

Workshop Session: Poster 13

[Disclosure Statement](#)

Discussion of commercial products: No

Shirley Villegas

Suicide Prevention Coordinator
Pojoaque Valley High School
1574 Santa Fe
Pojoaque, NM 87501

shirleyvillegas2003@hotmail.com

Workshop Session: Poster 9

[Disclosure Statement](#)

Discussion of commercial products: No

Deborah Walker

Senior Multicultural Consultant
VISIONS, Inc.
5807 D Sharon Rd
Charlotte, NC 28210
dwalkercharlotte@bellsouth.net

Workshop Session: F7

[Disclosure Statement](#)

Discussion of commercial products: No

Yvette White

Program Practice Manager
Henry Ford Health System
2715 Windwood Drive
Ann Arbor, MI 48105
ywhite1@hfhs.org

Workshop Session: G4

[Disclosure Statement](#)

Discussion of commercial products: No

Jesse White-Frese

Executive Director
CT Association of School Based Health
Centers
PO Box 771
North Haven, CT 06473

jessewf@comcast.net

Workshop Session: Poster 10

[Disclosure Statement](#)

Discussion of commercial products: No

Susan Wile Schwarz

Research Analyst
National Center for Children in Poverty
215 West 125th Street
New York, NY 10027
sww19@columbia.edu

Workshop Session: A4

[Disclosure Statement](#)

Discussion of commercial products: No

Amy Wilms

Program Associate
Miami University
90 N Patterson Ave
Oxford, OH 45056

wilmsab@muohio.edu

Workshop Session: Poster 4

[Disclosure Statement](#)

Discussion of commercial products: No

Kimberly Young

Program Coordinator
Kaleida Health
1095 Jefferson Avenue
Buffalo, NY 14208
kdyoung@kaleidahealth.org

Workshop Session: B7

[Disclosure Statement](#)

Discussion of commercial products: No

Donna Zimmerman

Vice President, Government Public
Relations
HealthPartners
8100 34th Ave South
Bloomington, MN 55425

donna.j.zimmerman@healthpartners.com

Workshop Session: Closing Plenary

[Disclosure Statement](#)

Discussion of commercial products: No

Be Counted!!!!

The NASBHC Census of School-Based Health Centers is the **only source** for valuable information which supports your local and state efforts and our national legislative and advocacy work! **You are the key to creating this important databank of information.**

Currently, our response rate is very low which puts our ability to provide critical support to your state efforts and our national advocacy at risk. Without an increased response rate there will be missed opportunities for legislative victories and increased visibility to our issue at the local, state, and federal levels. While we appreciate the efforts of those SBHCs who have completed the Census, **we need your help in addressing this critical situation.**

Visit www.nasbhc.org/census to complete the survey.

Do it here!

Have some spare time between/after workshops? We have a station available, near the registration desk for you to fill out your Census at the convention itself.

The Census is just ONE tool in NASBHC's wide collection of resources for SBHC providers, sponsors, and advocates.

Visit www.nasbhc.org TODAY to access the *SBHC Road Map*. After July 1, this road map to SBHC success will be available to members only or for a subscription fee.

This dynamic web tool helps you on your journey from the early stages of considering a SBHC through the first year or two of operations.

Access this tool and make your SBHC the best it can be!

SAVE THE DATE - 2010

NASBHC is hosting you in our neighborhood! Join us in **Arlington, VA** at the Marriott Crystal Gateway for the 2010 National School-Based Health Care Convention, **June 17-20, 2010**.

This newly renovated Crystal City hotel offers exceptional accommodations, luxurious amenities, and impeccable service. It is surrounded by Arlington's best shopping and the Metro stop can be accessed from the lobby, allowing guests to reach the best museums, monuments and attractions of Washington DC and the surrounding area. It will be an exciting convention in our nation's capital – so bring your whole family!

NASBHC MEMBERSHIP

Don't forget to renew your NASBHC membership this month. If you're not a member, now's a great time to join. By renewing or joining NASBHC, you are:

- Supporting a permanent voice on Capitol Hill for our cause – that's building a strong bipartisan coalition for properly funded school-based health care.
- Joining a network that shares your passion for school-based health care.
- Accessing a broad range of professional resources and technical assistance.

Our success counts on it!

EVALUATION

Please be sure to complete evaluations for the convention, as well as the workshops you attend. We use the evaluation for future planning and they are a requirement for the continuing education credits. You will be receiving email reminders to complete the online evaluations. Your input is very important! Visit www.nasbhc.org/evaluation09 TODAY!

NATIONAL CENSUS SCHOOL-YEAR 2008-2009

NASBHC is in the midst of collecting data for the National School-Based Health Centers Census (school year: 2007-08). The SBHC Census, conducted every three years, yields important up-to-date data on demographics, staffing services, operations, prevention activities, clinical policies, and trends. The national Census has been used to inform the media, advocate to legislators, and create more understanding and awareness regarding the SBHC model. Work with us to create a national directory of programs. Our response rate is not where we'd like it to be so PLEASE FILL OUT YOUR CENSUS TODAY and be a part of this national movement.

NASBHC STAFF

Laura Brey, Director of Training
Whitney Brimfield, Development Director
Tiffany Clarke, State Relations and Membership Manager
Laura Hurwitz, Director of School Mental Health
Linda Juszczak, Executive Director
Divya Mohan Little, Communications Director
Alicia Newell, Administrative Assistant
Donna Roseborough, Administrative Assistant
Jan Strozer, Program Manager
Deirdre Taylor, Administrative Director

2008 PROGRAM COMMITTEE

Host Committee

Co-Chairs:

Jocelyn Lawrence, MD – Miami, FL
Gina Morgan-Smith, MD – Miami, FL
Andrew Brickman – Miami, FL
Danielle Hart – Miami, FL
Veree Jenkins – Miami, FL
Betty Larkin – Miami, FL
Isa Piloto-Baker – Miami, FL
Kathryn Reiss – Miami, FL
Timothy Tyler – Miami, FL
Angelia Williams – Saginaw, MI

APHA Planners

Sue Catchings, MA, CHES, CHES Planner
Linda Juszczak, DNS, MPH, CPNP, CNE Planner
Jocelyn Lawrence, MD, CME Planner
Gina Morgan-Smith, MD, CME Planner

NASBHC National
Assembly on
School-Based
Health Care

1100 G Street, NW | Suite 735 | Washington, DC 20005
(phone) 202-638-5872 | (fax) 202-638-5879
(website) www.nasbhc.org | (e-mail) info@nasbhc.org