

NYU

McSILVER INSTITUTE
FOR POVERTY POLICY AND RESEARCH

2017 Annual Report

**RISING
TOGETHER**

History and Mission

Dr. Constance Silver,
Founder, McSilver
Institute

The NYU McSilver Institute for Poverty Policy and Research is committed to creating new knowledge about the root causes of poverty, developing evidence-based interventions to address its consequences, and translating research findings into action through policy and best practices.

Established in 2007, the McSilver Institute is the brainchild of Dr. Constance McCatherin Silver, a New York University alumna who was determined to establish a top-notch research institute to not only contribute to the intellectual discourse, but to also find solutions that would disrupt generational poverty in communities most affected by inequality and injustice.

NYU McSilver recognizes the interrelatedness of race and poverty and is dedicated to dismantling structural racism and all forms of systemic oppression. We collaborate with community stakeholders, policymakers, and service organizations to ensure our work is culturally and contextually appropriate.

Our research highlights the considerable links between individuals, families, communities, their external environments, and the systems with which they interact.

In This Report

RESEARCH

PROGRAMS

TRAINING &
TECHNICAL
ASSISTANCE

STRATEGIC
INITIATIVES

Message from the Executive Director

Dr. Michael A. Lindsey,
Executive Director

Dear Friends:

I am delighted to share with you the McSilver Institute's 2016-2017 Annual Report. It has been a very exciting year for McSilver—we are continuing to expand our thought leadership, strategic partnerships, and our impact in underserved communities city- and state-wide. Now, more than ever, we remain steadfast in our goal to put our research into practice as a catalyst for creating new knowledge, shaping public policy, and improving systems to truly serve the individuals and communities most affected by poverty. At the McSilver Institute, generating solutions for eradicating poverty is both critical to our mission and a moral imperative.

I am truly honored to be working in partnership with a talented team of researchers, practitioners, and scholars who are deeply passionate about making lasting social change. We are working to redefine the narrative for those who face the extreme challenges of living in poverty. We embrace the idea that meaningful research cannot happen in isolation—our work is infused with the input and direct guidance of underserved and under-resourced communities that are confronted by structural racism and oppression and lack access to meaningful economic opportunities.

We remain grateful for your ongoing support.

Sincerely,

Michael A. Lindsey, PhD, MSW, MPH
Executive Director and Professor of Poverty Studies

From left: **Dr. Lisa Coleman**, NYU's Chief Diversity Officer, welcoming **Dr. Christina M. Greer**, McSilver Fellow in Residence; a class of NYU McSilver MSW interns; Executive Director **Dr. Michael A. Lindsey** welcoming the audience at *Trump Nation: The State of (In)equality One Year Later*.

The Year in Review

Through **600 events and trainings** we reached **1,146 organizations** representing an **audience of 25,000**. This training and technical assistance was provided to **77%** of all New York State mental health clinics and **70%** of all New York State behavioral health organizations.

In 2017, **80+** publications and presentations addressing the root causes and consequences of poverty were authored by McSilver Institute researchers and staff.

The McSilver Institute was selected by NYU President Andrew Hamilton to lead the **Strategies to Reduce Inequality (SRI) Initiative**, a university-wide interdisciplinary effort to address the issue of inequality. The initiative tasked faculty across schools and disciplines to boldly explore ways to identify meaningful, sustainable solutions for addressing persistent inequality and creating new knowledge that will impact policies, systems, and communities. SRI is also charged with identifying coursework that will empower students with a deep understanding of inequality and how to promote principles of equity and inclusion.

Evidence-Informed Research Projects

The McSilver Institute undertakes innovative research that deepens the understanding of the root causes of poverty and develops evidence-based interventions to address its consequences. Research projects range from large, multi-year initiatives funded by the National Institute of Mental Health (NIMH), to public-private partnerships, to small pilot studies directly funded by McSilver. The hallmark of our work is defined by a strong collaboration with community stakeholders, including policymakers and service providers.

Our research portfolio includes support from the Robin Hood Foundation and the Annie E. Casey Foundation for the **Safe Mothers, Safe Children (SMSC)** project to highlight the strong association between the trauma of poverty and child maltreatment. SMSC is a parenting intervention that engages mothers diagnosed with Post-Traumatic Stress Disorder (PTSD) and involved in the child welfare system to strengthen parenting skills and reduce the risk of repeat child abuse and neglect. The SMSC team has enrolled 50 mothers in the study, with nearly half starting treatment. Additionally, the team has conducted 33 trauma-informed trainings for agency staff in partnership with four community-based agencies providing preventive child welfare services in NYC.

Currently in the third of a four-year NIMH-funded research study, the **Family Groups for Urban Youth** project is testing the scalability of innovative family-centered approaches designed to strengthen the parenting skills of poverty-impacted caregivers, to effectively work with children ages 7 to 11 dealing with behavioral difficulties. Over the past year, the research team has been hard at work implementing and testing a multi-family group intervention in collaboration with 21 agencies and 62 clinics in multiple cities throughout New York State. Furthermore, 27 clinics have been trained in the 4Rs and 2Ss intervention, and 11 clinics have already begun running groups with caregivers to reduce child disruptive behavior.

With the support of the Ample Table for Everyone Foundation, McSilver's research has expanded to include raising awareness of the unique effects of food insecurity on pregnant women and *in utero* development. **Family and Food Matters to Pregnant Women** promotes overall access to and intake of nutritious foods for pregnant women in WIC Centers and a maternity shelter. In partnership with the Westside Campaign Against Hunger, the Family and Food Matters team recruited 70 pregnant women and enrolled 29 families in the family program that focuses on strengthening family relationships, family nutrition, eating on a budget, and stress reduction skills.

The **Family and Food Matters** program shines a light on the nexus between nutrition, food security, and mental health.

Departments & Programs

The **Clinical Education and Innovation Department (CEID)** focuses on developing and disseminating cutting edge programming, trainings, and tools to support the rapid translation from research to practice for practitioners and organizations working in under-resourced communities. CEID offers webinars and podcasts for professionals who influence healthcare systems to think critically about social factors and their impact on individuals' health and well-being.

In 2017, CEID launched **"Zero Degrees of Separation: The Role of Social Determinants Series,"** an online program consisting of 21 offerings on topics such as the impact of racism and poverty on mental health, gender inequality, mass incarceration, housing and food insecurity. The program reached more than **3,900** healthcare professionals.

The **Community Collaborative Board (CCB)** is an innovative partnership of parents and residents, university researchers, educators, and youth from across New York City that informs the implementation of McSilver's research projects and programs. As the catalyst for our Step-Up program, the CCB ensures the cultural appropriateness and sustainability of the institute's initiatives in poverty-impacted communities.

Funded by the Robin Hood Foundation and the New York City Department of Education, **Step-Up** is a mental wellness and positive youth development program operating within five New York City public schools in East Harlem, the South Bronx, and East New York. The program provides supportive services for teens experiencing challenges living within low-resourced communities to promote academic achievement and a positive transition to adulthood. Step-Up aims to address ecological stressors that disproportionately affect Black and Latino youth and their families who are impacted by poverty and violence.

Right: Step-Up students participating in the annual **Photovoice** program, a creative photography workshop created in partnership with the Josephine Herrick Project.

Below: some of the creative output.

Training and Technical Assistance

Chief Program Officer
Dr. Andrew Cleek

At NYU McSilver, we pride ourselves in not being a traditional research institute, rather we fully embrace the concept that research through a trauma-informed lens deepens our understanding of the root causes and consequences of poverty.

The McSilver Institute improves the lives of those impacted by poverty by creating the tools, training, and infrastructure needed by service providers (e.g. clinicians, teachers, case managers) so they can deploy effective interventions. This collaborative approach brings together researchers, educators, policymakers, practitioners, and consumers to identify pathways for adapting evidence-based practices to address the needs of diverse, under-resourced, and highly-stressed agencies and community-based service providers. The McSilver Institute is the lead organization directing several New York City- and New York State-funded technical assistance centers to help develop the public safety net serving those impacted by poverty. These centers include:

The **Community Technical Assistance Center of New York (CTAC)**, funded by the New York State Office for Mental Health (OMH), advances the effective and efficient provision of treatment to children and families who rely on public-sector services to meet their mental health needs. In 2017, CTAC offered over 50 webinars and events to behavioral health organizations throughout New York State reaching nearly 9,000 behavioral health professionals. And, of the **498** mental health clinics throughout New York State, CTAC has served over **77%** of these organizations.

The **Managed Care Technical Assistance Center (MCTAC)**, funded by New York State's Office of Mental Health and Office of Alcoholism and Substance Abuse Services, assists all substance use and mental health providers throughout New York State to transition to Medicaid managed care. MCTAC offers free tools and trainings to help providers strengthen their organizations and improve service delivery and outcomes for their clients.

In 2017, MCTAC offered **112** webinars and events for nearly **10,000** behavioral health professionals throughout New York State. MCTAC has proudly served **70%** of the state's **812** unique agencies.

A full auditorium at the first MCTAC-led **Value Based Payment Feedback Session** in Rochester, New York.

Dr. Andrew Cleek and **Dr. Tami L. Mark** field questions at the Fall 2017 conference *From Science to Practice to Value-based Payment: Substance Use Services as Healthcare*.

The **NYC Early Childhood Mental Health Training and Technical Assistance Center (TTAC)**, funded by the NYC Department of Health and Mental Hygiene through ThriveNYC, seeks to expand the availability and accessibility of high-quality, specialized mental health services and support for children from birth to age five and their families. TTAC offered **176 hours** of training to **679 participants** affiliated with New York City Department of Health and Mental Hygiene (DOHMH)-Funded Early Childhood Therapeutic Centers (ECTCs), including early care and education program staff.

The ttacny.org site (above) went live in 2017. Through this portal, TTAC participants were able to access **176 hours** of specialized training and other resources targeted at mental health professionals working with children and families.

 = 8 hours

Connections to Care (C2C), funded by ThriveNYC through the RAND Corporation, is an innovative strategy that integrates mental health support into the work of community-based organizations (CBOs) to improve mental health and other outcomes of low-income and at-risk New Yorkers. McSilver staff have provided comprehensive technical assistance to **15 CBOs** and their mental health partners (MHP) as part of the C2C pilot initiative, in addition to leading a three-part series on supervision for **68 CBOs** and MHP participants to further enhance the implementation of C2C.

Addressing Suicide Among Latina and Black Male Youth: What the Community Needs to Know

On International Suicide Prevention Awareness Day, the McSilver Institute partnered with Comunilife, Inc. to organize a community forum on suicide among Latina and Black male youth. A coalition of elected officials and **over 35 community-based organizations** served as co-sponsors. The evening convened more than 250 community residents and stakeholders to discuss why Latina and Black male youth are disproportionately affected by depression and suicide, and how families can receive help.

The discussion was moderated by **Debralee Santos**, the Editor-in-Chief of *Manhattan Times* and *The Bronx Free Press*. Panelists included: **Dr. Rosa M. Gil**, Founder, President and CEO of Comunilife, Inc.; **Dr. Michael A. Lindsey**, Executive Director of NYU McSilver; NYS Assemblymember **Carmen De La Rosa**; and **Reverend Dr. Michael A. Walrond, Jr.**, Senior Pastor of First Corinthian Baptist Church.

University-Wide Interdisciplinary Research

Strategies to Reduce Inequality (SRI) is a new university-wide initiative, launched in 2017 and led by the McSilver Institute to address inequality through collaborative and community-focused research, specialized course offerings, symposia, and strategic partnerships to identify new knowledge that will impact policy and systems while promoting equitable solutions. SRI brings together **58** NYU faculty members from **12** of the university's schools and **18** centers to work collaboratively in order to explore research methods, deepen the understanding of inequality, and promote equity and inclusion—all with the intention of creating new knowledge to positively impact policies, systems, and communities.

Speaker Series and Community Forums

Through a strategic partnership with New America–NYC the McSilver Institute launched the SRI Speaker Series highlighting a variety of issues at the heart of some of the most critical struggles of vulnerable communities.

THE COLOR OF MONEY: BLACK BANKS AND THE RACIAL WEALTH GAP

As the racial wealth gap persists in building wealth for those who already have it and sowing debt among those who don't, leaders in the fight for economic justice joined in conversation to discuss how to pioneer strategies that reform how the government works and whom it serves. Panelists discussed fees and fines levied by municipal governments and the criminal justice system, residential segregation, and the rise of predatory payday lenders.

Author **Mehrsa Baradaran** was joined by **Blondel Pinnock**, Senior Vice President and Chief Lending Officer, Carver Federal Savings Bank; **Anne Stuhldreher**, Director of Financial Justice for the City and County of San Francisco; New York State Assemblymember **Clyde Vanel**; and McSilver Institute Executive Director **Dr. Michael A. Lindsey**, with opening remarks by NYC Comptroller **Scott Stringer**.

TRUMP NATION: THE STATE OF (IN)EQUALITY ONE YEAR LATER

Social justice advocates convened for a discussion on the prospects of solving inequality under the Trump Administration. Panelists reflected on the deepening state of social and economic inequality and the new political culture defining the first year of the incoming presidential administration.

Panelists discussed education, immigration, criminal justice, and women's rights before answering audience questions about political realities and opportunities. The conversation offered strategies for mobilizing communities and protecting the interests of all Americans, especially marginalized and poverty-impacted communities.

From left: **Karine Jean-Pierre**, National Spokesperson, MoveOn.org; **Christine C. Quinn**, Former NYC Council Speaker and President and CEO, Women In Need (WIN); **Salamishah Tillet**, Co-founder and President, A Long Walk Home, Associate Professor of English and Africana Studies, University of Pennsylvania; and **Elana Broitman**, Director, New America–NYC.

SYMPOSIUM ON RACE AND POVERTY: KNOWLEDGE INTO ACTION

The national symposium was the first of its kind at the McSilver Institute and included discussions and presentations about the interrelatedness of race and poverty, with an emphasis on the disparities that adversely affect children, families, and communities of color impacted by economic inequality. This symposium served as a springboard for the McSilver Institute and its partners to develop action-oriented goals that directly touch the lives of those most deeply affected by social injustice.

Speakers and presenters included: **Deputy Surgeon General RADM Sylvia Trent-Adams, PhD, RN, FAAN**; **Cheryl Anne Boyce, PhD**, Chief of Research and Implementation Science, Center for Translation Research and Implementation Science at the National Heart, Lung, and Blood Institute, NIH; **Garth Graham, MD, MPH**, President, Aetna Foundation; **Lisa Gennetian, PhD**, Research Scientist, NYU Steinhardt; **Anne Williams-Isom**, CEO, Harlem Children's Zone; and **Tavis Smiley**, broadcaster, author, and advocate.

VIOLENCE AS A PUBLIC HEALTH ISSUE: FACEBOOK LIVE EVENT WITH DEEPAK CHOPRA AND LIFE CAMP

In recognition of International Day of Peace, Dr. Michael A. Lindsey joined **Dr. Deepak Chopra**, New York City Councilmember **Robert Cornegy, Jr.**, LIFE Camp Founder and CEO **Erica Ford**, and other community leaders to address the issue of community violence as a public health crisis. This conversation, broadcast live on Facebook, sought to expand the discourse on preventing and disrupting violence, both locally and globally.

THE FIFTH ANNUAL McSILVER AWARDS

In 2017, the McSilver Institute celebrated an important milestone, the fifth anniversary of the McSilver Awards. Over the past five years, the McSilver Awards have honored some of New York City's and this country's most prolific leaders who have made significant contributions to better understanding the root causes of poverty and addressing its consequences.

Our fifth anniversary celebration of the McSilver Awards recognized five extraordinary leaders for their achievements in transforming systems to dismantle structural poverty, racism, and oppression. The event was held at the NYU Law School and also marked the first McSilver Awards under the leadership of Dr. Michael A. Lindsey.

During the program, Dr. Lindsey presented awards to: **David C. Banks**, President and CEO of the Eagle Academy Foundation; NYC City Councilmember **Corey Johnson**; **Dr. Jelani Cobb**, Professor, Columbia University School of Journalism; **Ana Oliveira**, President and CEO of the New York Women's Foundation; and **Gary Parker**, Director of the Clark-Fox Policy Institute and Associate Dean of External Affairs, Brown School of Social Work at Washington University–St. Louis.

PAST McSILVER AWARD HONOREES

2013

Karen Brooks Hopkins, Heather McGhee, Dr. Thelma Dye, Lorie Slutsky, Dr. Rosa Gil, Dennis M. Walcott

2014

Dr. Pedro A. Noguera, Rose Pierre-Louis, Hon. Ruben Diaz Jr., Jonathan P. Edwards, Andrea Elliott

2015

Carolina Cordero Dyer, Tracie M. Gardner, Rev. Dr. Jacqui Lewis, Margarette Purvis, Carlton Whitmore

2016

Dr. David Gómez, Phillip A. Saperia, Linda Sarsour, Rev. Al Sharpton, Sheena Wright, Dr. Mary M. McKay

Funding

EXTERNAL FUNDING SOURCES

Fiscal Year 2016–2017

EXTERNAL FUNDING OVER TIME

\$30 Million

Has been awarded in grants and other external funding sources since the establishment of the McSilver Institute.

Partners & Supporters

BENEFACTORS

Constance and Martin Silver

FOUNDATIONS

Robin Hood Foundation

Annie E. Casey Foundation

The New York Women's Foundation

The Ample Table for Everyone Foundation

GOVERNMENT AGENCIES

National Institutes of Health

National Institute of Mental Health

New York City Department of Education

New York State Department of Health

NYC Dept. of Health and Mental Hygiene

New York State Office of Alcoholism and Substance Abuse Services

New York State Office of Mental Health

NON-PROFITS, ACADEMIC INSTITUTIONS AND CORPORATIONS

Beacon Health Options

Ghetto Film School (GFS)

The Clark-Fox Policy Institute at the Brown School of Social Work

Government Affairs and Community Engagement at NYU

New York Association of Psychiatric Rehabilitation Services, Inc.

New York Center for Child Development

Institute for Community Living

RAND Corporation

People

From September 2016 to December 2017

52 Staff

74 Interns

Current Staff

Michael A. Lindsey

Mary Acri

Diana Arias

Meaghan Baier

Lindsay Bornheimer

Geraldine “Jerry” Burton

Geetanjali Chugh

Andrew Cleek

Catherine Cota

Caitlin Cronin

Brad Crooks

Kara Dean-Assael

Zoila Del-Villar

Lydia Franco

Ashley Fuss

Briana Gonçalves

Priya Gopalan

Christina Greer

Emily Hamovitch

Fatima Johnson

Jayson Jones

Yvette Kelly

Ammu Kowolik

Anne Kuppinger

Andy Kwan

Kate Lambert

Karolina Łukasiewicz

Miles Martin

Morgan McGuire

Maria Mini

Aida Ortiz

Hadiza Osuji

Tyrone Parchment

Rosemonde Pierre-Louis

Aya Port

Patricia Quintero

Kassia Ringell

Anita Rivera-Rodriguez

James Rodriguez

Anthony Salerno

Illaha Sattar-Alam

Frederica Stines

Sasha Stok

Ervin Torres

Boris Vilgorin

H. Chris Villatoro

Janet Watson

Policy and Research Dissemination

Through journal articles, conference presentations, reports, panel discussions, legislative briefings, and special events, the McSilver Institute translates research findings into policy recommendations aimed at improving the lives of people living in distressed communities. A complete list of publications and presentations released over the past year follows.

Publications

- Acri, M. C., Bornheimer, L. A., Jessell, L., Gopalan, G., Chomanchuzuk, A. H., Adler, J. G., & McKay, M. M. (2017). The intersection of extreme poverty and familial mental health in the United States. *Social Work in Mental Health*, 15(6), 677-688.
- Acri, M. C., Zhang, S., Chomanczuk, A. H., Cleek, A. F., et al. (2017). Barriers and facilitators to screening efforts in pediatric primary care: Implications for communities impacted by poverty. *Journal of Family Studies*, 21(3), 191-199.
- Acri, M., Hamovitch, E., Mini, M., Garay, E., Connolly, C., & McKay, M. (2017). Testing the 4Rs and 2Ss multiple family group intervention: Study protocol for a randomized controlled trial. *Trials*, 2017(18), 588.
- Ali, S., Sensoy Bahar, O., Gopalan, P., Lukasiewicz, K., McKay, M., Parker, G., & Walker, R. (2017). "Feeling less than a second class citizen": Examining the emotional consequences of poverty in New York City. *Journal of Family Issues*.
- Alleyne-Green, B., Kulick, A., Osuji, H., Beharie, N., & Sealy, Y. (2017). The impact of shelter environment, parental communication and supervision on depression outcomes among an urban sample of adolescent first time shelter users in New York City. *Journal of Family Issues*.
- Beharie, N., Jessell, L., Osuji, H., & McKay, M. (2016). The association between shelter rules and psychosocial outcomes among homeless youth residing in family shelters. *Families in Society*.
- Beharie, N., Osuji, H., Ware-Bryant, E., McKay, M. (under review). Racial socialization and its role in HIV/AIDS prevention and mental health among trauma impacted homeless youth residing in family shelters.
- Bo, A., Mao, W., & Lindsey, M. A. (2017). Effects of mind-body interventions on depressive symptoms among older Chinese adults: a systematic review and meta-analysis. *International Journal of Geriatric Psychiatry*, 32(5), 509-521.
- Bornheimer, L. A. (2016). Moderating effects of positive symptoms of psychosis in suicidal ideation among adults diagnosed with schizophrenia. *Schizophrenia Research*, 176, 364-370.
- Bornheimer, L. A. & Jaccard, J. (2016). Symptoms of depression, positive symptoms of psychosis, and suicidal ideation among adults diagnosed with schizophrenia within the Clinical Antipsychotic Trials of Intervention Effectiveness (CATIE). *Archives of Suicide Research*, 21(4), 633-645.
- Campanelli, P. C., Cleek, A. F., & McKay, M. M. (2017). Health care financing in the United States: From a "fee for service" to a "value based" system. In V. Stanhope & S. L. A. Straussner (Eds.), *Integrated Health Care: From Policy to Practice and Back*. New York, NY.
- Del-Villar, Z. (2017). The Step-Up intervention program: A positive youth development approach to support youth experiencing housing instability and homelessness. *Behavioral Health News*, Fall 2017.
- Friedman Nestadt, D., Lakhonpon, S., Pardo, G., Saisaengjan, C., Gopalan, P., Bunupuradah, T & Mellins, C. A. (2017). A qualitative exploration of psychosocial challenges of perinatally HIV-infected adolescents and families in Bangkok, Thailand. *Vulnerable Children and Youth Studies*, 13(2).
- Gopalan, G., Bornheimer, L. A., Acri, M., O'Brien, K., Winters, A., Chacko, A., & McKay, M. (2017). Multiple family group service delivery model to reduce child disruptive behavior disorders: Impact on caregiver stress and depressive symptoms. *Journal of Emotional and Behavioral Disorders*, 26(3).
- Hamovitch, E., Acri, M., & Bornheimer, L. A. (in press). Who is being served by family mental health programs? Demographic shifts in recipients of services across the last decade. *Families in Society*.
- Hoagwood, K. E., Olin, S. S., Storfer-Isser, A. A., Kuppinger, A., Shorter, P., Wang, N. M., Pollock, M., Peth-Pierce, R., Horwitz, S. (2017). Evaluation of a train-the-trainers model for family peer advocates in children's mental health. *Journal of Child and Family Studies*.
- Hoagwood, K. E., Atkins, M., Horwitz, S., Kutash, K., Olin, S. S., Burns, B., Peth-Pierce, R., Kuppinger, A., Burton, G., Shorter, P., & Kelleher, K. J. (November 2017). A response to proposed budget cuts affecting children's mental health: Protecting policies and programs that promote collective efficacy. *Psychiatric services*, 69(3).
- Lindsey, M. A., Banks, A., Cota, C. F., Lawrence Scott, M., & Joe, S. (2017). A review of treatments for young Black males experiencing depression. *Research on Social Work Practice*.
- Lindsey, M. A., Brown, D. R., & Cunningham, M. (2017). Boys do (n't) cry: Addressing the unmet mental health needs of African American boys. *American Journal of Orthopsychiatry*, 87(4), 377-383.
- Lu, W., Lindsey, M. A., Irsheid, S., & Nebbitt, V. E. (2017). Psychometric properties of the CES-D among Black adolescents in public housing. *Journal of the Society for Social Work and Research*, 8(4), 595-619.

- Lukasiewicz K. (2017). Refugee integration: Global challenges and responses to the integration process. *Migration Studies—Review of Polish Diaspora*, 165(3).
- Lukasiewicz K. (2017). Exile to poverty: Exploring the relation between migration, social policies and the integration of refugees. *International Migration*, 55(6).
- Lukasiewicz K. (2017). Refugee protection in the United States and Poland: Comparative perspective on policy shaping and delivery. *Migration Studies-Review of Polish Diaspora*, 165(3).
- Lukasiewicz, K., Sensoy Bahar, O., Ali, S., Gopalan, P., McKay, M., Parker, G., Hawkins, R., & Walker, R. (2017). Getting by in New York City: Bonding, bridging and linking capital in poverty-impacted neighborhoods. *City & Community*.
- Palumbo, D., Landi, S., Margolies, P., Salerno, A., Cleek, A., Castaldo, E., & Mucci, A. A. (2017). A hybrid effectiveness-implementation trial of wellness self-management program for patients with severe mental illness in an Italian day hospital setting. *European Psychiatry*, 41. 41:S96-S96.
- Parchment, T. M., Small, L., Osuji, H., Bhana, A., & McKay, M. (2016). Familial and contextual influences on child pro-social behavior: South African caregivers as adult protective shields in increasing child mental health. *Global Social Welfare*, 3(1), 1-10.
- Pardo, G., Saisaengjan, C., Gopalan, P., Ananworanich, J., Lakhonpon, S., Nestadt, D. F., & McKay, M. M. (2017). Cultural adaptation of an evidence-informed psychosocial intervention to address the needs of PHIV+ youth in Thailand. *Global Social Welfare*, 4(4), 209-218.
- Rose, T., Lindsey, M. A., Xiao, Y., Finigan-Carr, N. M., & Joe, S. (2017). Mental health and educational experiences among Black youth: A latent class analysis. *Journal of Youth and Adolescence*, 46(11), 2321-2340.
- Salerno, A., Capobianco, J., & Fricks, L. Workforce development (2017). In Stanhope, V. & Straussner, S. L. A. (Eds.) *Social work and integrated health care: From policy to practice and back*, 97-11. New York, NY: Oxford University Press.
- Stephens, T., Parchment, T. M., Gopalan, G., Burton, G., McKay, M., & Ortiz, A. (2017). Assessing the needs of recently unified families from foster care: A parent perspective. *Child Welfare*, 9(6), 9-37.

Presentations

Bahar, O., Ali S., Lukaszewicz K., Sensoy Gopalan P., McKay M., & Parker, G. (2017). *Governmentality on the ground: Experiences of individuals living in poverty in New York City*. Presentation at Policy Conference 2.0, Washington University in St. Louis, St. Louis, MO.

Baier, M., Fletcher, T., Stuttler-James, M., Summers, D., & Worme, S. (2017). *The intersection of health homes and adult behavioral health HCBS: The provider experience*. Presentation at the NYS Care Management Coalition Annual Training Conference, Niagara Falls, NY.

Baier, M. & Kelly, Y. (2017). *Addressing trauma in children's health homes*. Presentation at NYS Care Management Coalition Annual Training Conference, Niagara Falls, NY.

Barry I., Dzurak E., Lukaszewicz, K., & Maliga, E. (2017). *(De)constructing the American dream in greenpoint: Older immigrants getting by in an ethnic enclave*. Paper presented at the Eastern Sociological Society 2017 Annual Meeting, Philadelphia, PA.

Beharie, N., Jessell, L., Osuji, H., Ware-Bryant, E., & McKay, M. (2016). *Racial socialization and its role in HIV/AIDS prevention and mental health among trauma impacted homeless youth residing in family shelters*. Oral presentation at the Annual Association of Public Health Conference, Denver, CO.

Bornheimer, L. A. (2016). *Moderating effects of positive symptoms of psychosis in suicidal ideation among adults diagnosed with schizophrenia*. Poster presentation at the annual Washington University in St. Louis Institute for Public Health Conference, St. Louis, MO.

Bornheimer, L. A., Jessell, L., Acri, M., & McKay, M. (2017). *Associations between child and parent mental health among families of color living in poverty impacted communities*. Poster presentation at the 2017 Society for Social Work and Research Conference, New Orleans, LA.

Bornheimer, L. A., Acri, M., Parchment, T. M., & McKay, M. (2017). *Youth perspectives on depression and adult caregiver practices: Secondary analysis of data from the Collaborative HIV Prevention and Adolescent Mental Health Program in South Africa (CHAMPSA)*. Poster presentation at the 2017 Society for Social Work and Research Conference, New Orleans, LA.

Burger, S., Kuppinger, A., & Orlando, S. (2017). *What's new in family and youth peer support*. Presentation at the New York Association of Psychiatric Rehabilitation Services, Inc. Annual Conference, Kerhonkson, NY.

Cleek A., Myers, R., & Lincourt, P. (2017). *New York's transition to medicaid managed care for behavioral health*. Presentation at the Medicaid Managed Care Congress, Baltimore, MD.

Cleek, A. (2016). *Measuring outputs, preparing for outcomes*. Presentation at the Annual Children's Behavioral Health Policy Forum, Saratoga, NY.

Cleek, A., Petit, J., Grab, L., & Lapenna, R. (2017). *Workforce and the delivery system: Panel two*. Presentation at the New York City Mental Health Workforce Summit, New York, NY.

Cleek, A. Santopietro, J., Vora, R., Flattau, A., Castaing, J. (2017). *Workforce and the delivery system: Panel three*. Presentation at the New York City Mental Health Workforce Summit, New York, NY.

Cleek, A., Baier, M. (2017). *Behavioral Health Providers: The key elements of value based payments success*. Presentation at the Building a Foundation for Value Based Payment training session sponsored by the Adirondack Health Institute, Alliance for Better Health, and Better Health for Northeast New York, Lake George, NY.

Cleek, A., Mills, D., Myers, R., & Wawrzynek, D. (2017). *Using Outcome Data & Information for Decision Making*. Presentation at the 13th Annual NYAPRS Executive Seminar: All Hands on Deck, Albany, NY.

Cleek, A., Petit, J., Hayes, R., Kastan, J., & Pantin, D. (2017). *Addressing the behavioral health needs of diverse medicaid populations*. Presentation at the United Hospital Fund Medicaid Conference, New York, NY.

Cleek, A., Vilgorin, A., Ferris, D., Baier, M., & Cronin, C. *A little help from my friends: Tool development*. (2016). Sotryboard presented at the Institute for Healthcare Improvement 28th Annual National Forum on Quality Improvement in Health Care, Orlando, FL.

Dean-Assael, K., Kelly, Y., & Franco, L. (2017). *Underprivileged & underserved: The impact of poverty on mental health*. Oral presentation for NASW-NYC, New York, NY.

Dean-Assael, K. & Kelly, Y. (2016). *Serving the underserved*. Presentation at the National Council for Behavior Health Conference, Washington, DC.

Ciprian, K. & Del-Villar, Z. (2017). *Utilizing anti-oppressive practice and community-based participatory approaches to understand cultural identity formation*. Workshop presented at the 2017 Educating for Peace and Justice: Action for Safe and Equitable Classrooms, Schools and Communities Conference, Toronto, Canada.

- Del-Villar, Z., Conover, K., & Kowolik, A. (2017). *Bridging the gap between academia and field curricula through evidence-based and anti-oppressive practice*. Poster presentation at the 1st Annual Conference on Academic Research in Education, Las Vegas, NV.
- Del-Villar, Z., Parchment, T. M., Ciprian, K., & Ringell, K. (2016). *Moving toward anti-oppressive practice: Implications for service delivery to youth*. Workshop presented at the Council on Social Work Education, Atlanta, GA.
- Franco, L., Dean-Assael, K., Jones, J., & Gonçalves, B. (2017). *Understanding implicit bias and its effects on student engagement*. Oral presentation for the NYC Department of Education, New York, NY.
- Franco, L., Dean-Assael, K., Jones, J., & Gonçalves, B. (2017). *Who am I? Identity and intersectionality*. Oral presentation for NYC Department of Education, New York, NY.
- Jones, J., Arias, D., Dean-Assael, K., & Bornheimer, L. (2016). *Is SNAP enough? Reports from caregivers participating in food pantries and their recommendations*. Poster presentation at the 2016 Society for Social Work Research Conference in Washington, DC.
- Jones, J., Arias, D., & Dean-Assael, K. (2017). *Collaboration is the key: Utilizing anti-oppressive principles and practices with community based group interventions*. Poster presentation at the Annual International Association for Social Work with Groups Symposium, New York, NY.
- Kuppinger, A. D., Burger, S. T., Burton, G., Shorter, P., Olin, S. S., & Hoagwood, K. E. (2016). *Training and credentialing the family peer advocate workforce in New York State*. Poster presentation at The National Academies of Sciences, Engineering and Medicine, Forum on Promoting Children's Cognitive, Affective, and Behavioral Health, Washington, DC.
- Kuppinger, A., Orlando, S., Burger, S., & Lane, H. (2017). *What's new in family and youth peer support*. Presentation at the New York State Children's Behavioral Health Coalition Annual Staff Development Forum, Saratoga, NY.
- Lukasiewicz, K. (2017). *Social policies for refugees; Beyond borders: Turning commitment into action in a global world*. Presentation at the Women Graduates-USA 10th Annual General Meeting, Milwaukee, WI.
- Mercado, M., Gopalan, P., Ciprian, K., & Del-Villar, Z. (2017). *How do I say that in "English"? Exploring acculturative dissonance in the context of immigration and adolescent development*. Oral presentation at the 2017 Society for Social Work and Research Conference, New Orleans, LA.
- Mercado, M., Gopalan, P., McGee, K., & Stoller, E. (2017). *Keep Safe: Evaluation of a peer-informed suicide prevention program*. Poster presentation at the 2017 Society for Social Work and Research Conference, New Orleans, LA.
- Montanez, E. & Rodriguez, J. (2017). *Mental health literacy and school-wide approaches to promote academic and social success and well-being in elementary schools*. Workshop presented at the 22nd Annual Conference on Advancing School Mental Health, Washington, DC.
- Parchment, T. M., Small, L. A., Bornheimer, L. A., McKay, M., & Bahana, A. (2017). *The effectiveness of evidence-informed interventions using community-based participatory research with vulnerable populations in the US and abroad*. Poster presentation at the 2017 Society for Social Work and Research Conference, New Orleans, LA.
- Parchment, T. M., Small, L., Bornheimer, L. A., McKay, M. & Bhana, A. (2017). *The effectiveness of evidence-informed interventions using community-based participatory research with vulnerable populations in the U.S. and abroad*. Poster presentation at the 2017 Society for Social Work and Research Conference, New Orleans, LA.
- Rodriguez, J. (2017). *Trauma sensitive schools: A Multi-tiered approach*. Webinar, online.
- Rodriguez, J. (2017). *Trauma informed care in Wyandanch Schools: Creating a trauma sensitive schools system*. Presentation to Wyandanch Union Free School District, Wyandanch, NY.
- Rodriguez, J. & Ciprian, K. (2017). *Creating anti-oppressive service systems*. Presented to NYAPRS Recovery and Rehabilitation Academy for PROS and HCBS Practitioners, Albany, NY.
- Shelton, J., Gopalan, P., & Manacop, M. (2017). *Assessing LGBTQ inclusive and affirming practices in homeless youth programs*. Poster session at the 2017 Society for Social Work and Research Conference, New Orleans, LA.
- Vilgorin, B., Baier, M., Fuss, A., & Kelly, Y. (2016). *Understanding costs and demonstrating your impact*. Presentation to the New York State Coalition for Children's Mental Health Services Annual Staff Development Training Conference, Saratoga Springs, NY.
- Vilgorin, B., Dean-Assael, K., Baier, M., & Kelly, Y. (2016). *Behavioral health managed care: A new perspective on services*. Presentation to the Association for Community Living Agencies in Mental Health (ACLAIMH) 37th Annual Conference, Lake George, NY.
- Vilgorin, B., Lisio, C., & Baier, M. (2016). *Understanding costs and demonstrating your impact*. Presentation to the Alcoholism and Substance Abuse Providers of New York State Annual Conference, Saratoga Springs, NY.

The McSilver Institute for Poverty Policy and Research

41 East 11th Street, Seventh Floor
New York, NY 10003

🌐 mcsilver.nyu.edu

✉ mcsilver@nyu.edu

📞 (212) 998-4300

f facebook.com/NYUMcSilver

📷 @NYUMcSilver

🐦 @NYUMcSilver

in linkedin.com/company/nyu-mcsilver-institute

Access this report online at
mcsilver.nyu.edu/2017-report

RISING TOGETHER

NYU

SILVER SCHOOL
OF SOCIAL WORK