

**THE NATIONAL CENTER ON CHILD ABUSE AND NEGLECT
EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

November 1991

CLEARINGHOUSE
ON CHILD ABUSE AND
NEGLECT INFORMATION

136356

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Administration for Children and Families
Administration on Children, Youth and Families
National Center on Child Abuse and Neglect

136356

**THE NATIONAL CENTER ON CHILD ABUSE AND
NEGLECT EMERGENCY CHILD ABUSE AND NEGLECT
PREVENTION SERVICES PROGRAM**

November 1991

NCJRS

APR 28 1992

ACQUISITIONS

Clearinghouse on Child Abuse and Neglect Information
P.O. Box 1182
Washington, DC 20013
(703) 385-7565
or
(800) FYI-3366
(800) 394-3366
(Outside the Washington, DC metropolitan area)

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Administration for Children and Families
Administration on Children, Youth and Families
National Center on Child Abuse and Neglect
P.O. Box 1182
Washington, DC 20013

136356

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this [redacted] material has been granted by

Public Domain/U.S. Dept.
of Health and Human Services

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the [redacted] owner.

TABLE OF CONTENTS

	<u>Page</u>
INTRODUCTION	1

TABLES

**The NCCAN Emergency Child Abuse and Neglect Prevention Services Program
(FY 1991)**

Applications	2
Funded Projects.....	3
Distribution of Grants by State.....	4
Distribution of Grants by Region	6
Priority Area 1: Models of Service Delivery	8
Priority Area 2: Public Information Education Models.....	9
Priority Area 3: Service Improvement.....	10
Priority Area 4: Training Models	11

GRANT DESCRIPTIONS

Priority Area 1: State and Local Coordinated Multidisciplinary Comprehensive Emergency Services Delivery Models.....	12
Priority Area 2: Public Information Education Models Addressing the Relationship Between Substance Abuse and Child Maltreatment	24
Priority Area 3: Improving Services to Substance Abusing Parents, Families, and Adolescents.....	34
Priority Area 4: Multidisciplinary Training Models	47

INTRODUCTION

On December 12, 1989, the Child Abuse Prevention and Treatment Act (the Act) was amended by the addition of section 107A, as part of the Drug Free Schools and Communities Act amendments (P.L. 101-226). Section 107A authorizes the Secretary of DHHS to establish a program to make grants to eligible entities to enable such entities to provide and improve the delivery of services to children and youth whose parents are substance abusers. Although the original authorization level for the Emergency Child Abuse and Neglect Prevention Services Program was \$40,000,000 for fiscal year 1990 and such funds as may be necessary for fiscal years 1991, 1992, 1993, no funds were appropriated to implement the program in the 1990 fiscal year. At the end of the 1990 legislative session, \$17,871,945 was appropriated for the 1991 fiscal year. Ninety-four projects were funded during fiscal year 1991. Among these are specialized training for social and protective services workers; coordinated, comprehensive multidisciplinary service delivery models; information/education projects regarding the relationship of substance abuse and child abuse; and projects to improve service delivery to children of substance abusers and to remove barriers to treatment of the parent's addiction.

The National Center on Child Abuse and Neglect (NCCAN) has had no indication that Congress expects to increase the appropriation of FY 1992 and 1993 beyond the \$17,871,945 necessary to fund the continuation of projects funded in FY 1991.

THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM

APPLICATIONS (FY 1991)

<u>Priority Area</u>	<u>Number of Applications Received</u>	<u>Percentage of Applications Received</u>
#1: Service Delivery	86	25%
#2: Public Info./Educ.	60	17%
#3: Service Improvement	144	42%
#4: Training	<u>53</u>	15%
Total	343	

THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM

FUNDED PROJECTS (FY 1991)

<u>Priority Area</u>	<u>Maximum Grant Amount</u>	<u>Number of Projects Funded</u>	<u>Percentage of Funded Projects</u>
#1: Service Delivery	\$400,000 per year	24	25%
#2: Public Info/Educ.	\$100,000 per year	20	21%
#3: Service Improvement	\$200,000 per year	25	27%
#4: Training	\$100,000 per year	<u>25</u>	27%
Total		94	

Total Amount Awarded for FY 1991: \$17,871,945

**THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

DISTRIBUTION OF GRANTS BY STATE (FY 1991)

<u>State/Territory</u>	<u>Submitted</u>	<u>Funded</u>	<u>Area 1</u>	<u>Area 2</u>	<u>Area 3</u>	<u>Area 4</u>
Alabama	2	0	0	0	0	0
Alaska	1	1	0	0	1	0
Arizona	12	2	0	1	1	0
Arkansas	2	1	0	0	0	1
California	45	11	3	2	3	3
Colorado	5	1	0	0	0	1
Connecticut	5	3	1	0	2	0
Delaware	4	2	0	1	0	1
District of Columbia	5	0	0	0	0	0
Florida	11	3	0	0	1	2
Georgia	6	1	0	0	0	1
Hawaii	1	0	0	0	0	0
Idaho	0	0	0	0	0	0
Illinois	11	6	1	2	3	0
Indiana	5	0	0	0	0	0
Iowa	5	0	0	0	0	0
Kansas	2	2	1	0	1	0
Kentucky	4	1	0	0	0	1
Louisiana	3	0	0	0	0	0
Maine	3	1	0	0	1	0
Maryland	11	2	0	1	0	1
Massachusetts	17	6	4	0	1	1
Michigan	16	6	1	3	0	2
Minnesota	6	0	0	0	0	0
Mississippi	2	0	0	0	0	0
Missouri	3	1	1	0	0	0
Montana	4	0	0	0	0	0
Nebraska	6	2	1	0	1	0
Nevada	2	0	0	0	0	0
New Hampshire	1	0	0	0	0	0
New Jersey	10	3	1	1	0	1
New Mexico	2	0	0	0	0	0
New York	26	2	0	0	1	1
North Carolina	4	1	0	0	0	1
North Dakota	4	0	0	0	0	0
Ohio	8	0	0	0	0	0

DISTRIBUTION OF GRANTS BY STATE (continued)

<u>State/Territory</u>	<u>Submitted</u>	<u>Funded</u>	<u>Area 1</u>	<u>Area 2</u>	<u>Area 3</u>	<u>Area 4</u>
Oklahoma	7	1	0	0	0	1
Oregon	8	4	2	1	1	0
Pennsylvania	13	8	1	1	4	2
Rhode Island	4	1	0	0	1	0
South Carolina	3	2	0	1	0	1
South Dakota	0	0	0	0	0	0
Tennessee	5	4	2	0	1	1
Texas	9	2	1	1	0	0
Utah	5	2	0	1	0	1
Vermont	1	1	1	0	0	0
Virginia	5	2	0	1	0	1
Virgin Islands	1	0	0	0	0	0
Washington	17	4	1	1	1	1
West Virginia	4	0	0	0	0	0
Wisconsin	5	3	1	1	1	0
Wyoming	0	0	0	0	0	0
Puerto Rico	1	1	1	0	0	0
Palau	1	1	0	1	0	0
Total	343	94	24	20	25	25

**THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

DISTRIBUTION OF GRANTS BY REGION (FY 1991)

<u>State/Territory</u>	<u>Submitted</u>	<u>Funded</u>	<u>Area 1</u>	<u>Area 2</u>	<u>Area 3</u>	<u>Area 4</u>
Region I	31	12	6	0	5	1
Maine	3	1	0	0	1	0
New Hampshire	1	0	0	0	0	0
Vermont	1	1	1	0	0	0
Massachusetts	17	6	4	0	1	1
Rhode Island	4	1	0	0	1	0
Connecticut	5	3	1	0	2	0
Region II	38	6	2	1	1	2
New York	26	2	0	0	1	1
New Jersey	10	3	1	1	0	1
Virgin Islands	1	0	0	0	0	0
Puerto Rico	1	1	1	0	0	0
Region III	42	14	1	4	4	5
Pennsylvania	13	8	1	1	4	2
W. Virginia	4	0	0	0	0	0
Virginia	5	2	0	1	0	1
Maryland	11	2	0	1	0	1
Delaware	4	2	0	1	0	1
D.C.	5	0	0	0	0	0
Region IV	37	12	2	1	2	7
Mississippi	2	0	0	0	0	0
Tennessee	5	4	2	0	1	1
North Carolina	4	1	0	0	0	1
South Carolina	3	2	0	1	0	1
Kentucky	4	1	0	0	0	1
Alabama	2	0	0	0	0	0
Georgia	6	1	0	0	0	1
Florida	11	3	0	0	1	2
Region V	51	15	3	6	4	2
Minnesota	6	0	0	0	0	0
Wisconsin	5	3	1	1	1	0
Michigan	16	6	1	3	0	2
Illinois	11	6	1	2	3	0
Indiana	5	0	0	0	0	0
Ohio	8	0	0	0	0	0

DISTRIBUTION OF GRANTS BY REGION (continued)

<u>State/Territory</u>	<u>Submitted</u>	<u>Funded</u>	<u>Area 1</u>	<u>Area 2</u>	<u>Area 3</u>	<u>Area 4</u>
Region VI	23	4	1	1	0	2
Texas	9	2	1	1	0	0
New Mexico	2	0	0	0	0	0
Oklahoma	7	1	0	0	0	1
Arkansas	2	1	0	0	0	1
Louisiana	3	0	0	0	0	0
Region VII	16	5	3	0	2	0
Iowa	5	0	0	0	0	0
Missouri	3	1	1	0	0	0
Kansas	2	2	1	0	1	0
Nebraska	6	2	1	0	1	0
Region VIII	18	3	0	1	0	2
Montana	4	0	0	0	0	0
North Dakota	4	0	0	0	0	0
South Dakota	0	0	0	0	0	0
Wyoming	0	0	0	0	0	0
Utah	5	2	0	1	0	1
Colorado	5	1	0	0	0	1
Region IX	61	14	3	4	4	3
Hawaii	1	0	0	0	0	0
California	45	11	3	2	3	3
Nevada	2	0	0	0	0	0
Palau	1	1	0	1	0	0
Arizona	12	2	0	1	1	0
Region X	26	9	3	2	3	1
Alaska	1	1	0	0	1	0
Washington	17	4	1	1	1	1
Oregon	8	4	2	1	1	0
Idaho	0	0	0	0	0	0
Total	343	94	24	20	25	25

**THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

Priority Area 1: Models of Service Delivery (36 months) [FY 1991]

<u>Grant #</u>	<u>Organization</u>	<u>Amount Funded</u>
90CP0001	Dept. of Social Services, PR	\$399,103
90CP0002	Dept. of Social Services, MA	399,854
90CP0003	Washington State Migrant Council	400,000
90CP0004	Confederated Tribe, OR	168,000
90CP0005	Drug Council, WI	395,715
90CP0006	CFS, IL	400,000
90CP0010	MSPCC, MA	388,375
90CP0011	Alameda Co. Social Services, CA	400,000
90CP0012	Family Services, Boston, MA	399,737
90CP0013	Oakland Family Services, MI	393,547
90CP0044	CFS, TN	397,000
90CP0045	Dept. of Human Services, TX	400,000
90CP0046	CPS, OR	399,555
90CP0047	Children's Institute International, CA	400,000
90CP0048	New North Citizen's Council, MA	360,000
90CP0049	CFA of Southeastern Connecticut	269,564
90CP0050	Div. of Social Services, VT	367,800
90CP0063	Omaha Tribe of Nebraska	75,556
90CP0064	Wichita Children's Home, KS	285,292
90CP0068	Oasis Center, TN	320,509
90CP0074	Children's Mercy Hospital, MO	400,000
90CP0078	Dept. of Children's Services, CA	400,000
90CP0080	Valley Youth, PA	400,000
90CP0084	Dept. of Human Services, Trenton	<u>304,343</u>
Total		\$8,523,950

**THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

Priority Area 2: Public Information Education Models (24 months) [FY 1991]

<u>Grant #</u>	<u>Organization</u>	<u>Amount Funded</u>
90CP0025	Shasta Co. Child Abuse Prevention, CA	\$100,000
90CP0026	Youth Living Centers, MI	99,925
90CP0027	Dept. of Human Services, UT	99,930
90CP0028	North Lawndale Fam. Support, IL	100,000
90CP0029	Dept. of Human Resources, MD	100,000
90CP0030	Human Development Corp., CA	100,000
90CP0031	CODAC, AZ	100,000
90CP0034	Dept. of Public Health, PA	100,000
90CP0036	Child Abuse Prevention Network, TX	97,895
90CP0037	Consortium, MI	99,933
90CP0038	Dept. of Services for CYF, DE	100,000
90CP0051	Kitsap Co. Comm. on Children & Youth, WA	100,000
90CP0061	Palau Community Action Agency	100,000
90CP0067	Alternatives, VA	100,000
90CP0075	NW Indian Child Welfare, OR	100,000
90CP0076	Neighborhood Service, MI	100,000
90CP0077	Project IMPACCT, NJ	100,000
90CP0085	NCPCA, IL	100,000
90CP0086	Red Cliff Band, Chippewas, WI	100,000
90CP0095	Council on Child Abuse and Neglect, SC	<u>99,992</u>
Total		\$1,997,675

**THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

Priority Area 3: Service Improvement (36 months) [FY 1991]

<u>Grant #</u>	<u>Organization</u>	<u>Amount Funded</u>
90CP0032	Pittsburgh Children's Hospital, PA	\$200,000
90CP0033	Centro JAC, CT	200,000
90CP0035	Child Abuse Prevention Council, KS	200,000
90CP0052	Adapt, AZ	200,000
90CP0053	Shields for Families, CA	199,996
90CP0055	Crime Prevention Assn., PA	199,917
90CP0056	Supportive Child/Adult Network, PA	200,000
90CP0057	Pierce County Alliance, WA	197,551
90CP0062	Memphis and Shelby Co. Health, TN	200,000
90CP0069	Aroostook Mamac Council, ME	189,471
90CP0070	APT Foundation, CT	200,000
90CP0071	Resource Center for Parents/Children, AR	188,789
90CP0072	Parental Stress Center, PA	200,000
90CP0073	Habilitative Systems, IL	200,000
90CP0079	Dept. of CYF, RI	200,000
90CP0081	Monroe Co. Dept. of Social Services, NY	170,323
90CP0082	Family Resource Center, NE	199,694
90CP0083	Independent Child Abuse Enterprises, FL	147,161
90CP0087	Relief Nursery, OR	200,000
90CP0088	MSPCC, MA	200,000
90CP0090	Milwaukee Catholic Services, WI	200,000
90CP0091	Mt. Sinai Hospital, IL	200,000
90CP0092	Napa Co. Human Services, CA	200,000
90CP0093	Dept. of Children and Family Services, IL	199,800
90CP0094	San Francisco Family Service Agency, CA	<u>200,000</u>
Total		\$4,892,702

**THE NCCAN EMERGENCY CHILD ABUSE AND NEGLECT PREVENTION
SERVICES PROGRAM**

Priority Area 4: Training Models (36 months) [FY 1991]

<u>Grant #</u>	<u>Organization</u>	<u>Amount Funded</u>
90CP0007	Tulare Co. DPSS, CA	\$100,000
90CP0008	Napa Co. Human Services Delivery, CA	92,457
90CP0009	Dept. of Health and Rehab. Services, FL	98,665
90CP0014	NYC Human Resources, NY	100,000
90CP0015	Child Abuse Prevention Resources, WA	100,000
90CP0016	Berkshire Health Education, MA	91,297
90CP0017	Dept. of Health and Rehab. Services, FL	100,000
90CP0018	Dept. of Services of CYF, DE	100,000
90CP0019	Dept. of Human Services, OK	93,067
90CP0020	Dept. of Social Services, CO	100,000
90CP0021	Dept. of Human Resources, GA	100,000
90CP0022	Dept. of Human Resources, MD	100,000
90CP0023	Dept. of Family Services, UT	99,654
90CP0024	Dept. of Human Services, NC	100,000
90CP0039	Dept. of Human Services, NJ	100,000
90CP0040	Loudon Co. Youth Shelter, VA	100,000
90CP0041	Dept. of Social Services, SC	99,924
90CP0042	Allegheny Co. CYS, PA	91,963
90CP0043	Detroit Health Dept., MI	100,000
90CP0058	Children's Hospital, AR	99,966
90CP0059	Dept. of Social Services, KY	90,654
90CP0060	Dept. of Human Services, TN	100,000
90CP0065	Dept. of Human Services, PA	100,000
90CP0066	Washtenaw Co. Dept. of Social Services, MI	100,000
90CP0089	Dept. of Social Services, CA	<u>99,971</u>
Total		\$2,457,618

**PRIORITY AREA 1: STATE AND LOCAL COORDINATED MULTIDISCIPLINARY
COMPREHENSIVE EMERGENCY SERVICES DELIVERY
MODELS**

Grantee: Department of Social Services 90CP0001
Box 11398 \$399,103
Santurce, Puerto Rico 00910

Contact: Lydia Rivera, Assistant Secretary for Family Services
(809) 723-2127

Area Served: San Juan

This project will provide "emergency room" service for respite to abused and neglected children and their parents, with procedures that permit comprehensive services to the parents and a delay in the normal judicial process to prevent family disintegration and promote entrance into treatment for parents. The project will utilize a multidisciplinary team of professionals from the social services, mental health and anti-addiction services. The project is directed to a Hispanic population and will create materials in a bilingual format.

Grantee: Department of Social Services 90CP0002
24 Farnsworth Street \$399,854
Boston, Massachusetts 02210

Contact: Linda Spears, Special Projects
(617) 727-0999, Ext. 410

Area Served: Southwest Boston and Lowell

Project SAFE (Stopping Addiction through Family Empowerment) will provide intensive emergency services, crisis intervention and coordinated neighborhood based support to children, youth and their substance abusing parents. The primary aim of the project is to prevent family disruption, out-of-home placement and court involvement for these families. The project will use a multidisciplinary team approach, intensive family-based intervention and coordinated community services.

Grantee: Family and Youth Service Component 90CP0003
Washington State Migrant Council \$400,000
Sunnyside, Washington 98944

Contact: Cristobal Gonzalez
(509) 837-8909

Area Served: Sunnyside, Grandview, Prosser, Mabton in the Yakima,
and Benton Counties

This project will provide multiple services to children and families through a Family Support Services and Residential Center that will provide, in a bilingual and biculturally appropriate manner, residential and comprehensive support services on an emergent and limited time basis. The project will utilize a case management approach and focus on families that have been afflicted by drugs and alcohol. It is a coordinated effort between the Migrant Council and Dependency Health Services supported by other significant community resources.

Grantee: Children's Protective Services 90CP0004
Confederated Tribes of Warm Springs \$168,000
P. O. Box C
Warm Springs, Oregon 97761

Contact: Jon J. Grant, Director
(503) 553-3209

Area Served: Jefferson, Wasco, Linn, Deschutes and Multnomah
Counties

This project will provide "user friendly" services to drug and alcohol affected families to get them into the service loop without going to court. The project will incorporate two specific programs: (1) an in-home, family based preservation program to provide services designed to keep families in their homes; and (2) a day residential treatment program to provide behavioral, parenting and alcohol/drug treatment in a day treatment program. The primary focus will be single parent families, particularly where women are the head of household.

Grantee: Alcohol and Other Drug Council of
Kenosha County, Inc.
7533 22nd Avenue
Kenosha, Wisconsin 53140

90CP0005
\$395,715

Contact: Mary Jane Landry
(414) 658-8166

Area Served: Kenosha County

This project will provide an emergency child care and coordinated alcohol and other drug abuse family treatment system. The project addresses emergency alcohol and other drug treatment needs and stabilizing of the overall situation for both parents and children as well as the coordination of crisis services. It provides an assessment of the family's needs, resulting in a recommended treatment plan for the whole family.

Grantee: Office of Planning and Training
Children and Family Services
406 East Monroe Street
Springfield, Illinois 62701-1498

90CP0006
\$400,000

Contact: Glenanne Farrington
(217) 785-2459

Area Served: Cook County

This project provides emergency and support services to children and youth reported to the child protective service system because of family substance abuse. A local consortium will provide a culturally responsive matrix of services to children and youth of drug-abusing families. Services will include crisis intervention, respite care, outreach and case management. Provision of these services at an early stage will help prevent further need for child protective services and stabilize the family.

Grantee: Massachusetts Society for the Prevention of Cruelty to Children 90CP0010
43 Mt. Vernon Street \$388,375
Boston, Massachusetts 02108

Contact: Joyce Strom, Executive Director
(617) 227-2280

Area Served: Worcester, Framingham, Lowell, and Lawrence

This project will establish an emergency service delivery model with an ongoing outreach treatment/case management component for children and youth of substance abusing families who have been reported to protective services. This project will provide 24-hour emergency response and crisis intervention and immediate multidisciplinary follow-up services for children and youth of substance abusing families who have been referred to MSPCC by the Massachusetts Department of Social Services.

Grantee: Department of Human Services 90CP0011
Alameda County Social Services Agency \$400,000
401 Broadway
Oakland, California 94607

Contact: Sylvia Smith or Sandra Holliday
(415) 268-2080 or (415) 530-4687, respectively

Area Served: Oakland

Project Reclaim will serve East Oakland youth ages 14-18 whose parents have an identified substance abuse problem that has not warranted removal of the child(ren) by Children's Protective Services. Services to provide early identification, intervention and comprehensive recovery, self-help, and support services for families with alcohol and other drug problems has been developed. Extensive outreach will be done to recruit volunteers, friends and extended family members to support families suffering from problems with substance abuse.

Grantee: Family Service of Greater Boston
34 1/2 Beacon Street
Boston, Massachusetts 02108

90CP0012
\$399,737

Contact: Thomas Boyle
(617) 523-6400

Area Served: Boston's Dorchester Area

This program will engage in an intensive home-based intervention with substance abusing families who are in crisis to help them develop resources to stay together. The program's aim is to provide comprehensive services which would stabilize the family. The program will reach out to families new to the protective service system to facilitate their exit from that system. All of the families to be served will have identified substance abuse problems. The program will begin as an intense intervention effort and gradually be integrated into the natural helping network of the neighborhood.

Grantee: Families with Trauma Unit
Oakland Family Services
114 Orchard Lake Road
Pontiac, Michigan 48341

90CP0013
\$393,547

Contact: Cathy Witt
(313) 858-7766

Area Served: Oakland County and Pontiac

This program will use various interventions including multiple use of groups, an intensive volunteer component, resource access strategies and community coordination for children of substance abusing families to help children and youth recover from the deficits brought about by poor parenting. Two primary goals are 1) the emergency response to the child's and the family's immediate or emergency events, and 2) to improve the quality of life for children of all ages who live in chemically dependent families.

Grantee: Child and Family Services of Knox County
114 Dameron Avenue
Knoxville, Tennessee 37917

90CP0044
\$397,000

Contact: Sandra S. Shaver
(615) 524-7483

Area Served: Knox County

Through this program, an "emergency response team" will be available on a 24-hour basis to intervene in reported or suspected cases of child abuse or neglect. The team will evaluate both the primary and secondary needs of the family in an attempt to ensure family preservation. This team will collaborate their efforts with other services including: psychiatric and substance abuse treatment, parenting instruction, marriage counselling, respite care and direct financial assistance. The team will work with the family until a positive relationship has been developed with all ongoing service providers.

Grantee: Protective Services Division
Department of Human Services
P. O. Box 149030
Austin, Texas 78714-9030

90CP0045
\$400,000

Contact: Ken Stedman
(512) 450-3748

Area Served: Travis County

This project will increase the availability of emergency services for substance-abusing families reported to Child Protective Services in Travis County. Intensive family intervention and therapeutic services appropriate to the ages of the children in the family will be provided. Outreach, crisis intervention and initial assessment will be followed by an intensive 30 to 90 day intervention and treatment program and subsequent linkages of families to appropriate ongoing services. Other family services will include in-home services, intensive casework, family therapy and transportation.

Grantee: Child Protective Services
Children's Services Division
198 Commercial Street, SE
Salem, Oregon 97310

90CP0046
\$399,555

Contact: Connie Jacoby, Program Manager
(503) 378-4722

Area Served: Portland and Eugene

This project will coordinate immediate intervention to at-risk children of substance abusing parents. The project uses a team of professionals who participate in the assessment, development and delivery of services. A primary component is the use of the Family Unity Model which focuses on using a network of family, friends, neighbors and community resources to protect the children and enable them to remain with their family. The team members include specialists from social service, substance abuse, family unification and public health. Located in the community and user-friendly, it empowers families to develop their own solutions.

Grantee: Children's Institute International
711 South New Hampshire Avenue
Los Angeles, California 90005

90CP0047
\$400,000

Contact: Mary M. Emmons, Executive Director
(213) 385-5100

Area Served: Los Angeles County

This project will create a neighborhood based family service center to respond to the needs of children and parents in low-income, substance abusing families. It will work to ensure the immediate safety of children, prevent out-of-home placement whenever possible, and promote improved child and family functioning. The project will focus on families with children four to 18 years of age and will complement the agency's already existing array of services for infants and toddlers from substance abusing families. The project will coordinate the resources of public and private agencies to provide emergency intervention, family stabilization, long term health and mental health services, drug treatment and social service support.

Grantee: The Family Institute 90CP0048
New North Citizen's Council \$360,000
2383 Main Street
Springfield, Massachusetts 01107

Contact: Barbara Rivera or Miguel Arce
(413) 737-2632 or (413) 746-4885, respectively

Area Served: Springfield

This project will provide crisis intervention for children and youth of substance abusing families who have been reported to protective services agencies. The primary objective of these services will be to provide immediate relief for the child and family and to provide ongoing neighborhood based, barrier free and "user friendly" services, for the purpose of getting children and their families into the service loop instead of the child welfare protective service/court action process. Services will be provided to help families cope with ongoing problems that may occur as a result of parental substance abuse.

Grantee: Child and Family Agency of 90CP0049
Southeastern Connecticut, Inc. \$269,564
255 Hempstead Street
New London, Connecticut 06320

Contact: Thomas P. Gullotta, Chief Executive Officer
(203) 443-2896

Area Served: New London

This project works to identify children and families in crisis due to substance abuse, stabilize those families, and provide longer term services to improve the prospects for their long term functioning. This program establishes a coordinated multidisciplinary task force to improve and integrate service delivery while decreasing overlap. Families will be offered up to four weeks of crisis intervention in which a complete assessment and action plan will be developed. Concrete services such as food assistance, shelter and financial planning will be offered as well as supportive counseling and services to reduce the risk of child maltreatment such as short-term respite child care.

Grantee: Division of Social Services 90CP0050
Department of Social and Rehabilitation Services \$367,800
103 South Main Street
Waterbury, Vermont 05671-2401

Contact: Jean McCandless, Community Services Chief
(802) 241-2131, Ext. 2143

Area Served: Chittenden, Caledonia, Rutland, Bennington, and
Windham Counties

The Substance Abuse Family Emergency Project (S.A.F.E.) initiates State and community partnerships to deliver comprehensive home-based services in key urban and rural areas. The project will provide emergency, family-centered services for children and youth from substance abusing families who have been reported to the State Child Protective Services system. Local Intensive Family Based Services programs will expand their work to provide emergency and ongoing substance abuse intervention services. Local project management teams will be responsible for direct service delivery, developing emergency respite services and assisting with interdisciplinary substance abuse training of community service organizations and interagency screening groups.

Grantee: Child Protective Services 90CP0063
Omaha Tribe of Nebraska \$75,556
P. O. Box 368
Macy, Nebraska 68039

Contact: Wynema Morris
(402) 837-5391

Area Served: Omaha Indian Reservation

This program will operate an emergency youth response project to assist Indian children in crisis situations related to child abuse and neglect and alcoholism-related problems in the home and to work toward the ultimate reunification of the family. The program will include a case management strategy to respond to emergency situations and will facilitate a case coordination process with State, Tribal, and private human service agencies. This project will have a social worker, case worker and alcoholism counselor available on a 24-hour basis. Services will include outreach, temporary shelter, individual, family and group counseling, aftercare services, and a recreational program.

Grantee: The Wichita Children's Home
810 North Holyoke
Wichita, Kansas 67208

90CP0064
\$285,292

Contact: Sarah Robinson
(316) 684-6581

Area Served: Wichita

This project will establish a crisis shelter and emergency services for children and youth of substance abusing families. The goal of the project is to prevent the abuse and neglect of children as well as to provide neighborhood based, barrier-free, user-friendly services. Services will include community outreach, a safe and nurturing place where mothers can bring their children and youth without fear of retribution, medical assessments, counseling, parenting education, case management, family preservation services, ongoing education and support groups within the community, referrals and aftercare.

Grantee: Oasis Center, Inc.
P. O. Box 121648
Nashville, Tennessee 37212

90CP0068
\$320,509

Contact: Liz Allen Fey
(615) 327-4455

Area Served: Nashville

This project will coordinate emergency services, counseling, family support services, group services and outreach to youth ages 13-15 and their families. A partnership with the Alcohol and Drug Council, the Downtown Clinic and the Department of Human Services will insure that youth who have been abused and/or neglected receive appropriate services. Oasis Center will use its emergency shelter, counseling program and school based programs as points of intervention. Families will receive treatment through Oasis Center and the family program at the Alcohol and Drug Council. Health care will be provided through the Downtown Clinic. Other support services will be included in the network to insure that the holistic needs of the youth and family are being met.

Grantee: The Children's Mercy Hospital
2401 Gillham Road
Kansas City, Missouri 64108-9898

90CP0074
\$400,000

Contact: Alice Kitchen
(816) 234-3670

Area Served: Kansas City

This project will offer a working partnership of professional, institutional and grass roots services and neighborhood support to intervene in family emergencies involving alcohol and drug abuse and cases of child abuse or neglect. The project provides for interagency collaboration to develop strategies to make optimal use of private, Federal, State and local resources. The program includes emergency crisis services to children and adolescents and their families, intensive case management and supportive services to enhance long term outcomes for children and adolescents.

Grantee: Department of Children's Services
425 Shatto Place
Los Angeles, California 90020

90CP0078
\$400,000

Contact: Ina Jorge
(213) 351-5715

Area Served: South Central Los Angeles

This program will provide "emergency" services for abused and neglected children and youth of substance abusing families who are reported to the Department of Children's Services. The program will divert families and children from the juvenile court and foster care system and involve them in neighborhood-based, barrier-free and "user friendly" social services. Project staff will include social workers, a public health nurse, a mental health consultant and deputy probation officers who will serve as a multidisciplinary assessment and service delivery team.

Grantee: Valley Youth House Committee, Inc.
539 Eighth Avenue
Bethlehem, Pennsylvania 18018

90CP0080
\$400,000

Contact: David Gilgoff
(215) 691-1200

Area Served: Lehigh and Northampton Counties

This project will provide coordinated and comprehensive services to families of children who are not accepted for public child welfare services and contain at least one substance abusing parent. The service elements include emergency assessment and crisis services, including emergency shelter for children, youth and families, health, legal and homemaker services. In addition, services will be provided by a child care agency, a visiting nurses association, a legal services agency, a foster care agency and a family emergency shelter.

Grantee: Division of Youth and Family Services
Department of Human Services
50 East State Street
CN 717
Trenton, New Jersey 08625

90CP0084
\$304,343

Contact: Ertha Drayton, Grants Manager
(609) 633-2116

Area Served: Middlesex County

The goal of this project is to improve services to substance abusing mothers of young children and their families. This program will include child abuse investigation coupled with substance abuse consultation and case planning on a 24-hour basis, immediate or next day access to evaluation and treatment, an intensive home-based intervention program and a range of drug treatment and auxiliary services.

**PRIORITY AREA 2: PUBLIC INFORMATION EDUCATION MODELS ADDRESSING
THE RELATIONSHIP BETWEEN SUBSTANCE ABUSE AND
CHILD MALTREATMENT**

Grantee: Shasta County Child Abuse Prevention 90CP0025
Coordinating Council \$100,000
P. O. Box 494-536
Redding, California 96049

Contact: Marj Sippel, Executive Director
(916) 241-5816

Area Served: Shasta County

The Council will implement a high profile media campaign and training program in Shasta County on the linkage between substance abuse and child maltreatment. The campaign will include the development of Public Service Announcements (PSAs), fliers and brochures. The training program will include conferences and workshops and the development of a training video.

Grantee: Youth Living Centers 90CP0026
30000 Hiveley Road \$99,925
Inkster, Michigan 48141

Contact: Ovida G. Cash, Executive Director
(313) 728-3400

Area Served: Down River and Western Wayne County

The Centers, in a collaborative effort will implement a multi-media community-based public information and education model in Wayne County to address the issue of substance abuse and its correlation with child abuse and neglect. Products to be developed include PSAs for radio and television, a youth theater presentation, a business packet of information, a legislative packet for policy development, a resource guide and an elementary/junior and senior high school curriculum.

Grantee: Division of Family Services
Department of Human Services
120 North 200 West, 4th Floor
P. O Box 45500
Salt Lake City, Utah 84145-0500

90CP0027
\$99,930

Contact: William S. Ward, Associate Director
(801) 538-4100

Area Served: Statewide

The Department will develop a coordinated, community-based public information and education program that addresses the relationship between substance abuse and the maltreatment of children and adolescents in Utah. The campaign will be conducted through public schools, community services agencies and businesses.

Grantee: National Committee for Prevention of Child Abuse
332 South Michigan, Suite 1600
Chicago, Illinois 60604

90CP0028
\$100,000

Contact: Anne H. Cohn, Executive Director
(312) 663-3520

Area Served: North Lawndale

NCPA's North Lawndale Family Support Initiative will increase public awareness about the relationship between substance abuse and child abuse in the North Lawndale section of Chicago through the use of culturally sensitive activities and educational materials designed for parents, children and adolescents.

Grantee: Child and Substance Abuse
Public Education Project
Department of Human Resources
311 W. Saratoga Street
Baltimore, Maryland 21201

90CP0029
\$100,000

Contact: Calvin Street, Project Director
(301) 333-0107

Area Served: Statewide

This project will develop a comprehensive, community-based public media education model project to address the issue of substance abuse and its correlation with child and youth maltreatment. A consortium of organizations will share information with the public via print, television, radio, speakers' bureaus, school curricula and street outreach.

Grantee: Nuestros Hijos III Project
California Human Development Corporation
3315 Airway Drive
Santa Rosa, California 95403

90CP0030
\$100,000

Contact: Robert Jordon, Project Director
(707) 523-1155

Area Served: Sonoma, Lake, Yolo, Yuba, and Sutter Counties in
Northern California

The California Human Development Corporation's project will build on a successful "Nuestros Hijos" project, using bilingual counselors to provide appropriate outreach and workshops to northern California farm workers and rural, low-income Hispanics. Farm workers services offices, training centers, ESL/Literacy classes, schools, churches, social clubs and community centers in five-areas will be utilized.

Grantee: CODAC Behavioral Health Services
of Pima County, Inc.
2530 East Broadway, Suite D
Tucson, Arizona 85716

90CP0031
\$100,000

Contact: Neal Cash, Executive Director
(602) 327-4505

Area Served: Pima County

This will be a Pima County-wide comprehensive prevention and community education project aimed at K-6 children, parents, teen parents, volunteer school personnel and the community at large.

Grantee: Department of Public Health
1101 Market Street, 8th Floor
Philadelphia, Pennsylvania 19107

90CP0034
\$100,000

Contact: Margaret Newman, Project Director
(215) 592-5445

Area Served: Philadelphia

The Department will conduct "Save Our City's Kids (SOCKS): A Project to Prevent Alcohol and Other Drug Related Child Abuse and Neglect."

Grantee: Child Abuse Prevention Network
4151 Southwest Freeway, Suite 435
Houston, Texas 77027

90CP0036
\$97,895

Contact: Rogene Gee Calvert, Executive Director
(713) 621-6446

Area Served: Harris County

This will be a Harris County-wide coordinated, community-based public information and education model aimed at community organizations, businesses and recreational facilities. The project will use a mass media campaign and interpersonal networks.

Grantee: Consortium of Child Abuse and Neglect
119 N. Grand Traverse
Flint, Michigan 58503

90CP0037
\$99,933

Contact: Laura Gualdoni, President
(313) 324-3680

Area Served: Genesee County

This program focuses on Genesee County, coordinating four specific educational programs (the Michigan Model on Comprehensive School-Based Health Curriculum; a sexual abuse prevention program, "Bubbylonian Encounter;" a peer education component for high-risk adolescents; and a program directed at the children of substance abusing parents) and a multimedia campaign.

Grantee: Delaware Youth and Family Center
Department of Services for Children,
Youth and Their Families
1825 Faulkland Road
Wilmington, Delaware 19805-1195

90CP0038
\$100,000

Contact: Henry M. Wood, Project Director
(302) 633-2678

Area Served: Statewide

Delaware will conduct a statewide public education campaign, "Addiction in Families Hurts Kids," with an allied message, "It Takes a Village to Raise a Child," meaning that we are all responsible for the well-being of our children, whether as parents, family, neighbors, friends or community. The campaign will involve the mass media, written materials and community-based trainers.

Grantee: Commission on Children and Youth
Kitsap County Government
614 Division Street
Port Orchard, Washington 98366

90CP0051
\$100,000

Contact: Kate Bidwell, Coordinator
(206) 895-4879

Area Served: Kitsap County

Project Break is designed to break the cycle of child abuse and neglect and its link with substance abuse in Kitsap County. In addition to a public information campaign, parenting and substance abuse education will be institutionalized in the workplace and community resource centers, and information will be provided for at-risk 4-6 graders in selected schools.

Grantee: Palau Community Action Agency
P. O. Box 3000
Koror, Republic of Palau 96940

90CP0061
\$100,000

Contact: Doroteo Nagata, Project Director
(680) 488-2469

Area Served: Palau

This will be a Palau-wide coordinated, community-based public information and education model aimed at addressing child abuse problems.

Grantee: School and Community Programs
Alternatives, Inc.
2021B Cunningham Drive
Suite 104
Hampton, Virginia 23666

90CP0067
\$100,000

Contact: Kathryn W. Johnson, Project Director
(804) 838-2330

Area Served: Hampton

This will target neighborhoods in Hampton, Virginia in a prevention program aimed at young African-American males and using parents, adult male mentors and elders to help them interpret their future roles as men.

Grantee: Northwest Indian Child Welfare Association
c/o RRI
P. O. Box 751
Portland, Oregon 97207

90CP0075
\$100,000

Contact: Terry Cross, Executive Director
(503) 725-3038

Area Served: Native American Indian Communities in the Northwest
(Washington, Oregon, Idaho, and California)

This project will increase the capacity of Indian communities to develop substance abuse related child abuse and neglect prevention efforts through the use of culturally-specific campaign and training materials.

Grantee: Neighborhood Service Organization
220 Bagley, Suite 840
Detroit, Michigan 48226

90CP0076
\$100,000

Contact: Sharon Jamal, Project Director
(323) 963-7890

Area Served: Detroit/Wayne County

Project S.A.F.E.T.Y. will address the correlation between substance abuse and child abuse/neglect in Detroit/Wayne County. This project will use media, in-school and community education.

Grantee: Project IMPACCT
50 E. State Street
CN 717
Trenton, New Jersey 08625

90CP0077
\$100,000

Contact: Barbara Adolphe, Project Director
(609) 633-2116

Area Served: Sussex County

Project IMPACCT will develop a model community education program to address the special needs of rural Sussex County, New Jersey. Community prevention and education, parenting education and parenting support and elementary/middle and high school education are the major thrusts of the project.

Grantee: National Committee for Prevention
of Child Abuse
332 South Michigan, Suite 1600
Chicago, Illinois 60604

90CP0085
\$100,000

Contact: Anne H. Cohn, Executive Director
(312) 663-3520

Area Served: Chicago

NCPCA's goal is to educate parents about the linkages between substance abuse and child abuse in order to prevent child abuse. Public education materials that are culturally relevant and age specific (e.g., television, radio and print ads) will be developed and pilot-tested in Chicago.

Grantee: Tribal Government 90CP0086
Red Cliff Band of Lake Superior Chippewas \$100,000
P. O. Box 529
Bayfield, Wisconsin 54814

Contact: Thomas Frizzell, Project Director
(715) 779-3177

Area Served: Red Cliff Reservation and adjacent service areas

The Red Cliff Wellness Project will develop a community-based information/education program to address the issue of substance abuse and its correlation with child and youth maltreatment.

Grantee: Council of Child Abuse and Neglect 90CP0095
1800 Main Street, Suite 3-A \$99,992
Columbia, South Carolina 29201

Contact: Jules W. Riley, Executive Director
(803) 733-5430

Area Served: Statewide

This South Carolina Plan for Substance and Child Abuse Awareness is a statewide collaborative effort with other State agencies to increase public awareness of the correlation between substance abuse and child maltreatment.

**PRIORITY AREA 3: IMPROVING SERVICES TO SUBSTANCE ABUSING
PARENTS, FAMILIES, AND ADOLESCENTS**

Grantee: Children's Hospital of Pittsburgh 90CP0032
Family Intervention Center \$200,000
3705 Fifth Avenue at DeSoto Street
Pittsburgh, Pennsylvania 15213

Contact: Mary Carrasco, M.D. (cc: Cindy Graffius)
(412) 692-8675

Area Served: McKees Rocks, Rankin and Wilkinsburg (Allegheny
County)

The purpose of this project is to make chemical dependency treatment of abusive and potentially abusive parents a major component of a comprehensive, multi-agency community based program of child abuse and neglect prevention for high risk families in Allegheny County, Pennsylvania. The project will attempt to remove barriers to treatment by providing child care, transportation and outreach. In addition, the project will provide necessary support services to assist parents who are ill at ease with service providers (e.g., by helping parents to successfully attend appointments).

Grantee: Centro JAC Educational and Cultural Center 90CP0033
138 Jefferson Street \$200,000
Hartford, Connecticut 06106

Contact: Alejandro L. Molina
(203) 524-8397

Area Served: Hartford

This project is directed to the prevention of child maltreatment among chemically dependent Puerto Rican women and adolescents in Hartford County, Connecticut. The program will be culturally relevant and consist of two parts in phase one: 1) Basic Education on abuse prevention, child development, the relationship of child abuse to substance abuse; and 2) Practical Education on parenting, children's needs, disciplinary techniques and anger management. Phase Two will address Life Skills Training and Continuing Education and Development for women at risk of relapse and/or child maltreatment.

Grantee: Kansas Child Abuse Prevention Council 90CP0035
715 SW 10th Street \$200,000
Topeka, Kansas 55512

Contact: James McHenry, Ph.D., Executive Director
(913) 354-7738

Area Served: Newton, Abilene, Lawrence, Topeka, Wichita and
Kansas City

KCAPC, in partnership with six local affiliates, the women's substance abuse treatment programs of Kansas, and the Department of Social and Rehabilitation Services proposes to 1) provide counseling and emotional support to children whose mothers are participating; 2) provide parenting education and emotional support to women in the program, as well as follow-up family support after they leave the program; and 3) provide culturally sensitive cross-training to all project staff and volunteers.

Grantee: Adapt, Inc. 90CP0052
Maternal and Child Addiction Services \$200,000
7820 East Broadway, Suite 100
Tucson, Arizona 85710

Contact: Nina R. Gibson, Ph.D.
(602) 884-0707

Area Served: Tucson

A coalition of five agencies proposes to coordinate services in the community so that women and children will have "one-stop" access to needed services. The program includes intensive case management, outreach, after school prevention programs, in-home family educational intervention, additional space in residential or partial care drug treatment facilities, and child care and/or transportation for families attending therapeutic sessions.

Grantee: Shields for Families Project
P. O. Box 59313
Los Angeles, California 90059

90CP0053
\$199,996

Contact: Xylinda Bean, M.D.
(213) 603-8292

Area Served: South Central Los Angeles

Shields for Families, in cooperation with the Los Angeles County Department of Children's Services, the Wings of Hope Program, and other local service providers will expand the availability of and increase the access to treatment services for parental substance abusers by providing a therapeutic intervention program for their older children. The agency expects to provide comprehensive services to children ages 6-14 who are now being served by existing drug treatment programs.

Grantee: Crime Prevention Association
C/o R. W. Brown Center
1701 N. 8th Street
Philadelphia, Pennsylvania 19122

90CP0055
\$199,917

Contact: Bill Kearney
(215) 763-0900

Area Served: North Philadelphia

The Crime Prevention Association, in collaboration with other local service agencies, expects to initiate a program of comprehensive out-patient services for crack addicted mothers and their babies. Services to be delivered include counseling, medical care, legal assistance, child care, transportation and other necessary/follow-up actions.

Grantee: Supportive Child/Adult Network, Inc.
Nursing Education Building 4U
34th and Civic Center Blvd.
Philadelphia, Pennsylvania 19104

90CP0056
\$200,000

Contact: Jane Eley (cc: Donna Duncan)
(215) 590-1504

Area Served: Philadelphia

This organization proposes to enhance its multidisciplinary family-focused, child protection services by providing intensive in-home and neighborhood-based counseling, treatment, child care, respite care, 24-hour on-call emergency child placement and inservice training for child protection staff.

Grantee: Pierce County Alliance
710 South Fawcett
Tacoma, Washington 98402

90CP0057
\$197,551

Contact: Dean Wilson
(206) 572-4750, Ext. 184

Area Served: Pierce County

This project will emphasize improving outreach services and community involvement. A proven model of an effective outreach and response system for youth will be expanded and enhanced to serve areas throughout the county. The current program "SafePlace" is a community-based system that relies heavily on volunteers to support sites, throughout the county, that provide rapid response to youth requests for help on a 24-hour a day basis. Case management and ancillary services are included.

Grantee: Memphis and Shelby County Health
814 Jefferson Avenue
Memphis, Tennessee 38105

90CP0062
\$200,000

Contact: Florence Thiton, R.N.
(401) 576-7600

Area Served: Memphis/Shelby County

The Memphis Maternal Substance Abuse Collaborative proposes to utilize non-traditional community services, including senior citizens' services for the provision of transportation, child care, appointment follow-through, mentoring and a range of additional services to the target population.

Grantee: Aroostook Micmac Council, Inc.
521 D Main Street
Presque Isle, Maine 04769

90CP0069
\$189,471

Contact: Mary Philbrook, President
(207) 764-1972

Area Served: Aroostook County in Northern Maine

This project will provide outreach services to substance abusing families; parenting education; community education programs on domestic violence, communication, nutrition and home management; information and referral to link families with substance abuse counseling and other services; and transportation and child care to facilitate access to needed services.

Grantee: Mother's Place 90CP0070
APT Foundation, Inc. \$200,000
904 Howard Avenue, Suite 2A
New Haven, Connecticut 06519

Contact: Richard S. Schottenfeld, M.D.
(203) 789-7282

Area Served: City of New Haven & Surrounding Region

This project is designed to improve and expand existing drug treatment and primary care programs to provide the following services: 1) to assess the psychosocial development and needs of all preschool children of cocaine-abusing women enrolled in a specialized day treatment/family support program for pregnant and post-partum women, through on-site and home-based evaluations; 2) provide on-site and home-based parenting training; 3) provide job opportunities for recovering women addicts; 4) provide on-site diagnostic play groups; 5) improve access to services by providing transportation; 6) collaborate and coordinate services to refer children and families in need of additional services to appropriate community resources.

Grantee: Resource Center for Parents/Children 90CP0071
1401 Kellum Street \$188,789
Fairbanks, Alaska 99701

Contact: L. Diane Worley, Executive Director
(907) 456-2866

Area Served: Fairbanks North Star Borough, Delta Junction, Nenana, Healy, Anderson, and Clear

This project will provide an intensive program of comprehensive home and center-based services including family education, counseling, home-based family support services including long-term parent aide support, respite care, supervised visitation, parent-child lab program; play therapy for young children; community-based workshops and community education programs; and interagency case coordination.

Grantee: Parental Stress Center
1700 East Carson Street
Pittsburgh, Pennsylvania 15203

90CP0072
\$200,000

Contact: Annette L. Hardman, Executive Director
(412) 381-4800

Area Served: Pittsburgh

This project will combine family treatment with substance abuse therapy and an array of collaborative community services provided on site in a one stop approach. Intervention addressing needs ranging from housing, child care and health care, education and therapy. Community residents will be hired and trained as Parent Partners (group co-leaders and home visitors) and Child Care Aides will provide ongoing community support and positive peer role models. Comprehensive in-home/center programs which address the needs of families in transition or reunification will be augmented with on-site individual and group substance therapy. All efforts will focus on families with children from birth to five.

Grantee: Habilitative Systems, Inc.
415 South Kilpatrick Street
Chicago, Illinois 60644

90CP0073
\$200,000

Contact: Karen B. Dixon
(312) 261-2242

Area Served: Chicago (Austin, North Lawndale & Westside)

This project will use a case management approach to provide parent training, parenting support, child care, and substance abuse treatment and education. Ancillary services will include transportation, job counseling, and medical and legal services.

Grantee: Rhode Island Department of Children,
Youth & Families
Building #1
610 Mt. Pleasant Avenue
Providence, Rhode Island 02908

90CP0079
\$200,000

Contact: Alice D. Gross
(401) 457-4924

Area Served: Providence, Pawtucket, and Central Falls

This project will use intensive, community-based services which will include home management assistance and linkage to other services, home-based substance abuse assessment and education; linkage with treatment programs, including payment of fees for substance abuse treatment; child care, and parent education.

Grantee: Monroe County Department of Social Services
111 Westfall Road
Rochester, New York 14620

90CP0081
\$170,323

Contact: Velma Campbell
(716) 274-6320

Area Served: Monroe County

This project will improve the accessibility of substance abuse treatment services; help parents reunite with their children or free them for another permanent home; provide supportive services for children placed with relative resource caregivers; provide rapid access to financial supports, emergency food, clothing and child care services; short term respite care with transportation for school age children; and provide support groups for caregiver families.

Grantee: Family Resource Center
5903 Walker Avenue
Lincoln, Nebraska 68504

90CP0082
\$199,694

Contact: Barbara Gaither, Director
(402) 471-3700

Area Served: Northeast Section of Lincoln

This project is designed to establish and implement a comprehensive, coordinated system of multidisciplinary neighborhood-based services. Ancillary services including child care, transportation, parenting education and support will be provided along with the primary services of substance-abuse treatment and individual, family and group therapy for substance abusers, children, adolescents and other family members. Emergency respite care will be directly provided. Referrals to other needed services also will be made and the results monitored.

Grantee: Independent Child Abuse Enterprises, Inc.
1122 Second Avenue
Daytona Beach, Florida 32114

90CP0083
\$147,161

Contact: Judith S. Wilhelm, Executive Director
(904) 258-0250

Area Served: Ormond Beach, Daytona Beach, Holly Hill,
South Daytona, Port Orange, Daytona Beach Shores,
Ponce Inlet Florida

This project will integrate child welfare services and chemical dependency treatment services to address the needs within the family. This will include: in-home initial assessment and intervention; extended family assessment to identify treatment plan problems and goals; substance abuse and co-dependency counseling; individual and group counseling for children ages 3-12; parenting/nurturing course; multi-family community group; multi-family aftercare group, and social work services.

Grantee: Relief Nursery, Inc.
144 E. 14th, #5
Eugene, Oregon 97401

90CP0087
\$200,000

Contact: Jean Phelps, Executive Director
(503) 343-9706

Area Served: Lane County, Eugene, Springfield and outlying areas

This project will augment existing programs with additional primary and ancillary services; coordinate service strategies to facilitate the treatment of substance abusers who reside with children; centralize essential health, financial, psychological, legal, practical services; and develop and implement effective assessment and referral system.

Grantee: Massachusetts Society for the Prevention
of Cruelty to Children
43 Mt. Vernon Street
Boston, Massachusetts 02108

90CP0088
\$200,000

Contact: Joyce Strom, Executive Director
(617) 227-2280

Area Served: Holyoke, Hampden/Hampshire, Boston,
Suffolk/Norfolk/F. Middlesex

This project will create multidisciplinary teams in order to provide a combination of out-reach, mental health, coordinated linkages and appropriate follow-up services to include job training, child care, or after school programs and self-help groups; and increase the self-esteem and positive coping strategies of the women.

Grantee: Catholic Social Services of Milwaukee
2021 N. 60th Street
Milwaukee, Wisconsin 53208

90CP0090
\$200,000

Contact: Paul E. Krepel
(414) 771-2881

Area Served: Milwaukee

This agency will provide a program to meet the needs of families which include a substance abusing caretaker. The program will include comprehensive and culturally appropriate alcohol/drug treatment, ancillary services such as child care, transportation, job training and housing. This program utilizes the combined resources of Catholic Social Services, Milwaukee County Department of Social Services, Milwaukee Women's Center, Inc., Milwaukee Council on Alcoholism, and a number of other relevant service agencies.

Grantee: Mt. Sinai Hospital Medical Center
California Avenue and 15th Street
Chicago, Illinois 60608

90CP0091
\$200,000

Contact: Mitchell Balk, Vice President
(312) 650-6407

Area Served: Chicago (primarily North Lawndale and other West Side Communities)

This project is structured to address and rectify several problems and barriers to effective service delivery in the present system. Among these barriers are: limited capacity of existing substance abuse treatment system to provide prompt treatment opportunities for low-income women; fragmentation of the health and social services needed by substance abusing families; and lack of individual support and education for clients and families as they initiate and proceed through treatment.

Grantee: Project A.S.S.I.S.T. 90CP0092
Napa County Services Delivery System \$200,000
Napa County Human Services
P. O. Box 329
Napa, California 94559-0329

Contact: Lynne Vaughan
(707) 253-3560

Area Served: Napa County

In partnership with a wide variety of community agencies, Napa County HSDS will expand the scope of the current Family Preservation Project; open a new inter-agency residential facility, implement a "Workshop on Wheels" component to address child care and transportation barriers; and initiate a Family Services Consortium to focus exclusively on the service issues of families caught in the substance abuse/child abuse cycle.

Grantee: Illinois Department of Children and Family Services 90CP0093
406 East Monroe Street \$199,800
Springfield, Illinois 62701

Contact: Glenanne Farrington
(217) 785-2459

Area Served: Peoria and Chicago

This agency proposes to enhance two successful interdisciplinary aggressive, comprehensive, women-sensitive treatment programs for women who are substance abusers as well as child protective service clients. This project will attempt to fill the most significant gap in this program, which is the provision of positive emotional, cognitive, and social development of the involved children to offset the damaging effects of having lived with a substance-abusing parent.

Grantee: Family Service Agency of San Francisco
1010 Gough Street
San Francisco, California 94109

90CP0094
\$200,000

Contact: Patricia Jones
(415) 387-3684

Area Served: San Francisco

FSA/SF expects to provide, through this project, recovery and post-treatment case management, parenting groups, children's groups, single parent support network, parent drop-in center, on-site child care, and other ancillary services. This will be done in cooperation with other agencies that are already involved in a spectrum of services for substance abusing parents and children.

PRIORITY AREA 4: MULTIDISCIPLINARY TRAINING MODELS

Grantee: Tulare County Department of Public Social Services
210 North Court
Visalia, California 93279

90CP0007
\$100,000

Contact: Edie Savage-Weeks, Deputy Director
(209) 730-2657

Area Served: Tulare County

Tulare County of Public Social Services will develop a training model to expand upon the Drug Infected Infant Project implemented in Tulare County in June 1989. Training will be based on assessment needs and priorities established through a multidisciplinary technical advisory committee. Training will include at least 1) identification and assessment of substance abuse; 2) impact of substance abuse on care providers; 3) intervention; 4) treatment and referral; and 5) prevention of child abuse and neglect and cyclical drug use. In addition, a large multi-agency conference will be held.

Grantee: Napa County Human Service Delivery System
2261 Elm Street
Napa, California 94559-0329

90CP0008
\$92,457

Contact: Lynne Vaughan
(707) 253-3560

Area Served: Rural Northern California

In a partnership with Sonoma State University and the Napa County Office of Education, the Napa County Human Services Delivery System will develop a multi-disciplinary training curriculum in substance abuse as it relates to child abuse and neglect that will be adaptable to short workshop presentations. A minimum of 24 regional workshops in 22 rural counties identified as having virtually no training in the relationship between substance abuse and child abuse and neglect will receive the presentation.

Grantee: HRS Professional Development Center 90CP0009
Florida State Department of Health \$98,665
and Rehabilitative Services
1317 Winewood Boulevard, Bldg. 8
Tallahassee, Florida 32399

Contact: Dr. Katherine Briar, Director
(305) 948-4584

Area Served: Tallahassee

The Florida Department of Health and Rehabilitative Services will contract with CYF Professional Development Centre at Florida International University to develop a coordinated inservice training with specialized focus on working with substance abusing families who are at high risk for child maltreatment. A multidisciplinary team of educators and professionals from nursing, social work, law, criminal justice, medicine, public health and mental health will guide development of a curriculum. During development approximately 280 child welfare workers will receive training. Materials will be disseminated nationally.

Grantee: Child Welfare Administration 90CP0014
New York City Human Resources Administration \$100,000
250 Church Street, Room 809
New York, New York 10013

Contact: Ruth Reinecke, Director of Grants Office
(212) 274-2110

Area Served: New York

A collaborative effort between the Child Welfare Administration and the Substance Abuse Training Institute of the Department of Mental Health to address the emergent problem of child abuse and neglect related to caregiver or family member substance abuse. Additional training will be provided to about 425 current caseworkers who see families at the highest risk of abuse and neglect connected with substance abuse. Workers will be trained to identify and assess the risk of child abuse or neglect due to substance abuse of the caregiver or family member in order to shunt abusers toward treatment and provide services to children at risk more quickly and appropriately.

Grantee: Child Abuse Prevention Resources
1517 South Fawcett, Suite 200
Tacoma, Washington 98402

90CP0015
\$100,000

Contact: Sharon L. Ferrell, Executive Director
(206) 572-5541

Area Served: Pierce County

Community Opportunities for Drug Education will provide training to an estimated 1,200 Pierce County practitioners from various professional groups regarding 1) identification of child abuse and neglect cases involving parental substance abuse; 2) the resource agencies for referring of this population; 3) intervention strategies and treatment techniques for both the children and their parents.

Grantee: Berkshire Area Health Education Center
725 North Street
Pittsfield, Massachusetts 01201

90CP0016
\$91,297

Contact: Dr. Neil Novik, Executive Director
(413) 447-2417

Area Served: Berkshire County

Training to increase the understanding of the association between substance abuse and child abuse and neglect, training workers to better identify issues and assess the risk faced by children in homes where substance abuse occurs. Training models will be developed and an Education Consortium will work to improve interagency collaboration and protocol development. Three groups of professionals will be targeted: 1) professionals who investigate reports of suspected child abuse; 2) professionals who work with families in which there have been incidents of child abuse or substance abuse; 3) professionals who have routine contact with families and children such as educators and health professionals.

Grantee: Professional Development Centres
Florida Department of Health and
Rehabilitative Services
1317 Winewood Boulevard
Tallahassee, Florida 32399-0700

90CP0017
\$100,000

Contact: Dr. Bob Roberts, Director
(904) 487-0841

Area Served: Florida

The State of Florida through a subcontract with Operation PAR, Inc. will train 5000 professional and para-professionals in all regions of the state during a three year period. Training seminars featuring basic information and skill-based instruction on substance abuse and its relationship to child abuse and neglect will be designed and delivered through operation PAR's National Training Center. The course will be presented using state-of-the-art teleconferencing techniques to allow simultaneous training of professionals from all regions of the state.

Grantee: Division of Child Protective Services
Department of Services for Children,
and Their Families
Delaware Youth and Family Center
1825 Faulkland Road
Wilmington, Delaware 19805-1195

90CP0018
\$100,000

Contact: Robert D. Lindecamp, Program Coordinator
(302) 633-2654

Area Served: Statewide

The Division of Child Protective Services will develop an interdisciplinary training model specific to substance abuse as it relates to child abuse and neglect intended to promote effective communication through clear understanding of various agencies' roles and purposes so as to improve collaboration and interagency coordination. This is intended to improve unified team approaches to the problem and help identify and address gaps in service. Realistic solutions in relation to the support services and programmatic enhancements are expected.

Grantee: Child Welfare Unit 90CP0019
Oklahoma Department of Human Services \$93,067
2400 North Lincoln
Oklahoma City, Oklahoma 73125

Contact: Linda S. Smith, Program Supervisor
(405) 521-6668

Area Served: Statewide including Indian Child Welfare Staff

The Oklahoma Child Abuse Training Program seeks to : 1) Develop curriculum and provide inservice training to child welfare workers that helps establish the relationship between substance abuse and child abuse and neglect; 2) offer multi-disciplinary training to a variety of child serving professionals; 3) hold interdisciplinary plenary sessions at conferences throughout the state to further address the issues of substance abuse as it relates to child abuse and neglect. A minimum of 1000 child welfare workers will receive 24 hours of inservice training. A minimum of 1000 other professionals in child serving disciplines will receive training at plenary sessions and other conferences. Materials developed though this grant will continue to be made available after the conclusion of this grant.

Grantee: Colorado Department of Social Services 90CP0020
1575 Sherman Street \$100,000
Denver, Colorado 80203-1714

Contact: Jane Berdie, Director of Staff Development
(303) 866-5815

Area Served: Statewide

Colorado Department of Social Services in collaboration with the Alcohol Drug Administration Division of the Colorado Department of Health proposes to expand statewide training efforts to address emerging and escalating issues related to child maltreatment and substance abuse. Child Protective Service caseworkers, drug and alcohol counselors, child protection teams and foster care reviewers will be targeted. It is designed to result in more focused goal-oriented intervention strategies, increased collaboration between CPS and substance abuse systems, and clarification and consensus on the criteria and standards by which decisions involving the issues of child protection and parental substance abuse treatment are made.

Grantee: Division of Family and Children Services 90CP0021
Georgia Department of Human Resources \$100,000
878 Peachtree Street, NE
Atlanta, Georgia 30309

Contact: Jan South, Special Assistant
(404) 894-2012

Area Served: Statewide

The Georgia Department of Human Resources is subcontracting with the Child Welfare Institute to implement a collaborative effort with the American Bar Association's Center on Children and the Law. A "train the trainer" model will be used and the immediate training of 325 child welfare workers will provide ongoing benefit as they in turn train all workers throughout Georgia. Six tasks will be presented and balanced in the training: 1) assess risk; 2) motivate parents to seek treatment; 3) make arrangements for parents treatment; 4) work collaboratively with mental health workers and the court system; 5) provide support for the family and 6) monitor the safety of the child throughout the process.

Grantee: Maryland Department of Human Resources 90CP0022
311 W. Saratoga Street \$100,000
Baltimore, Maryland 21201

Contact: Ursula Cain-Jordan, Policy Specialist
(301) 333-0229

Area Served: Statewide

This project will be carried out through a contractual agreement with the Maryland School of Social Work and Community Planning. It is designed to train jointly the direct service practitioners in child welfare, family services, public health, juvenile services and addiction services in the issues relating to substance abuse as it relates to child abuse and neglect. A core of inservice trainers will be created and training will be organized on a regional basis. The trainers will be incorporated into a Substance Abuse Training Academy to provide training beyond the funding period of the grant. The program will also seek to improve coordination of assessment, referrals and case management across disciplines and among agencies.

Grantee: Division of Family Services
Utah Department of Family Services
120 North 200 West
4th Floor
Salt Lake City, Utah 84145-0500

90CP0023
\$99,654

Contact: Dr. William S. Ward, Associate Director
(801) 538-4100

Area Served: Statewide

This program seeks to develop a training program for professionals who work with family dysfunction to help them recognize, prevent and treat child abuse as it relates to substance abuse. The program will train over 5000 professionals and improve the communication and advocacy among the agencies that deal with this issue. A five-part self instructional and a group instructional training program will be developed and implemented. Training programs that are developed will be institutionalized and provided for all future workers.

Grantee: Division of MH/DD/SA Services
North Carolina Department of Human Services
325 North Salisbury Street
Raleigh, North Carolina 27603

90CP0024
\$100,000

Contact: Michael Graham, Director of Training
(919) 733-4670

Area Served: Statewide

This project will be carried out through an agreement between the Department of Human Resources, the University of North Carolina at Chapel Hill/School of Social Work, and the University of North Carolina at Greensboro/School of Education. A four module curriculum for interdisciplinary specialized training on substance abuse and child abuse and neglect that integrates mental health, health, education, law enforcement, and other interventions will be delivered to various workers of various disciplines as a two-day inservice workshop to be held once in each of four regions. A multidisciplinary advisory council will review and advise the undertaking.

Grantee: Division of Youth and Family Services 90CP0039
New Jersey Department of Human Services \$100,000
50 E. State Street
Trenton, New Jersey 08625

Contact: Ertha Drayton, Grants Manager
(609) 633-2116

Area Served: Statewide

This project is focused on multidisciplinary substance training and will develop a 33-hour core training program for child welfare staff and community agency staff. Also, a one-day supervisory course will be developed and be delivered to all newly hired/promoted supervisors. Key disciplines within the child welfare field including legal, health, substance abuse, foster care and others. An estimated 1,700 child welfare staff and 1,000 appropriate community agency staff will receive training.

Grantee: Loudoun County Youth Shelter 90CP0040
16450 Meadowview Court \$100,000
Leesburg, Virginia 22075

Contact: Gerald Tracy, Administrator
(703) 771-5300

Area Served: Northern Virginia with plans to replicate statewide

This project will develop and provide inservice training for emergency shelter care staff and child protective service workers. The project will target the needs of workers who assist adolescents from substance abusing families who are abused or at risk of abuse or neglect. The project will conduct multidisciplinary "Think Tank" sessions and a Supervisor's Forum to gather input from the various disciplines. The project will seek to establish a coalition of Virginia agencies who will continue to address the issue concerning high risk youth after the project is over.

Grantee: Division of Child Protective and Preventive Services 90CP0041
South Carolina Department of Social Services \$99,924
1535 Confederate Avenue Extension
Columbia, South Carolina 29202-1520

Contact: Wilbert Lewis, Director
(803) 734-5670

Area Served: Statewide

The South Carolina Department of Social Services, in collaboration with The Center for Child and Family Studies, College of Social Work, University of South Carolina, will develop and deliver multidisciplinary, multi-agency training on substance abuse as it relates to child abuse and neglect. The project will enhance the ability of multiple-agencies to respond to children and families in a more holistic and systematic way. Issues to be covered include emergency response, case management, treatment technology, prevention, substance exposed infants, and substance involved teens.

Grantee: Allegheny County Children and Youth Services 90CP0042
933 Penn Avenue \$91,963
Pittsburgh, Pennsylvania 15222

Contact: Judy Tulley, Social Work Training Specialist
(412) 355-3821

Area Served: Statewide

The project is a training model that represents an interdisciplinary collaboration among Children and Youth Services Department of Allegheny County and the University of Pittsburgh substance abuse centers and treatment facility. The objectives are to increase the ability of child care workers to make decisions regarding out-of-home placement through a better understanding of substance abuse related problems, to provide crisis intervention relief to the maximum number of child care workers in the shortest possible time and to provide advanced training in substance abuse to CYS supervisory staff. This project will supplement existing training efforts.

Grantee: Detroit Health Department
1151 Taylor Avenue
Detroit, Michigan 48202

90CP0043
\$100,000

Contact: Dr. Richard A. Levinson, Public Health Director
(313) 876-4300

Area Served: Detroit

This is a child abuse prevention training program for the professional staff of the Detroit Health Department and related agencies that are involved with substance abusing parents. The training program will be developed and coordinated by the College of Nursing of Wayne State University. The project objectives are to develop and implement the course, provide case consultation to service providers, conduct support groups to address the learning needs of service providers, and to disseminate project findings at local and regional conferences and in relevant publications.

Grantee: Family Treatment Program
Department of Pediatrics
Arkansas Children's Hospital Residential Center, Inc.
800 Marshall Street
Little Rock, Arkansas 72202

90CP0058
\$99,966

Contact: Dr. Mark Chaffin
(501) 320-3813

Area Served: Statewide

Project D.A.R.T. (Dual Abuse Resource Training) is designed to provide both basic and advanced training in working with drug abusing parents whose children have been abused or neglected, in part, as a result of the substance abuse. Training will be multidisciplinary involving professionals in the fields of child protection, mental health, substance abuse, legal, law enforcement, health care, and social services. The training will provide basic one-day training, an advanced training certificate program, specialty educational programs, and "train the trainer" programs.

Grantee: Division of Family Services
Kentucky Department for Social Services
275 East Main Street, 6W
Frankfort, Kentucky 40621

90CP0059
\$90,654

Contact: Betty Tripplett, Assistant Director
(502) 564-5813

Area Served: Statewide

This program will conduct statewide training to alert professionals who, as part of their work, come into contact with persons who may be substance abusing and at risk of child maltreatment to the associations between substance abuse and child abuse and neglect. Staff from the following disciplines will be trained: education; social service; mental health; health; judicial; and law enforcement. Also contained in this proposal are the plans for meeting the training needs of child protective services staff working with chemically dependent, maltreating families.

Grantee: Child Protective Services
Tennessee Department of Human Services
400 Deaderick Street
Citizens Plaza
Nashville, Tennessee 37248

90CP0060
\$100,000

Contact: Pat Dishman, Director
(615) 741-5927

Area Served: Tennessee, Georgia, Florida

The Tennessee Department of Human Services, in partnership with the Southeastern Network of Youth and Family Services is working to improve the quality and coordination of service delivery to abused and neglected adolescents and their substance abusing parents. The project will provide comprehensive, multidisciplinary training related to abuse of children by substance abusing parents. The training will address two distinct needs and populations by providing 1) specialized training for those from the youth services and alcohol and drug abuse fields and 2) inservice training for those working in the child welfare field.

Grantee: Philadelphia Department of Human Services
1401 Arch Street, Room 303
Philadelphia, Pennsylvania 19102

90CP0065
\$100,000

Contact: Margaret B. Holtzman, Deputy Commissioner
(215) 686-6003

Area Served: Philadelphia Region

The City of Philadelphia's Department of Human Services in collaboration with the Center for Social Policy and Community Development of Temple University will develop a regional interdisciplinary training project on substance abuse as it relates to child maltreatment and offer the training to those in the Philadelphia region who serve children and families. An Advisory Council will guide development of the training. Conferences, workshops and "train the trainer" formats will be implemented.

Grantee: Washtenaw County Department of Social Services
555 Towner
Ypsilanti, Michigan 48197

90CP0066
\$100,000

Contact: Ralph Patterson, Director
(313) 481-8364

Area Served: Ypsilanti

This project targets a metropolitan community and seeks to improve the community's service to abused and neglected children of substance abusing parents with more effective coordination between agencies and to improve interagency staff linkages. The project will enhance existing curriculum to educate professionals of relevant multidisciplinary issues that can enhance services to substance abusing families and their children.

Grantee: Family and Children's Services Policy Bureau
California State Department of Social Services
744 P Street
Sacramento, California 95814

90CP0089
\$99,971

Contact: Wesley A. Beers, Chief
(916) 322-6333

Area Served: Statewide

This project will develop and deliver an interdisciplinary training program to representatives from child welfare, public health, education, law enforcement and the judiciary. The project will be coordinated through the existing network of perinatal councils, early intervention planning committees, child abuse prevention councils and county welfare liaison officers. Following completion of the project period, the State Department of Social Services will assume responsibility for incorporating the training program into California's statewide training effort for professionals working in the area of child abuse and neglect.