

VITA
JACQUELYN MCCROSKEY

Email: mccroske@usc.edu

EDUCATION

Doctor of Social Welfare (1980)	University of California School of Social Welfare Los Angeles, California
Master of Social Work (1974)	San Diego State University School of Social Work San Diego, California
Bachelor of Arts (1969)	University of California Berkeley, California

AWARDS, HONORS AND DISTINCTIONS

2020	National Association of Counties 2020 Achievement Award. Due to its “exceptional results and unique innovations” <i>Moving Families from the Hotline to a Helpline, a multi-departmental County of Los Angeles project for which McCroskey served as advisor</i> , was designated Best in Category for Programs Serving Children and Youth.
2019	Golden Eagle Award. County of Los Angeles 33 rd Annual Productivity & Quality Awards Program. <i>Moving Families from the Hotline to a Helpline</i> . Presented to Board of Supervisors, Executive Office (Office of Child Protection), Children and Family Services, County Counsel, Mental Health, Registrar-Recorder/County Clerk, and the University of Southern California Suzanne Dworak-Peck School of Social Work.
2018	Commendation, Los Angeles County Supervisor Hilda Solis
2016	Commendation, LA County Supervisor Sheila Kuehl
2015	Social Innovation Faculty Fellow, USC Price Center for Social Innovation
2015	USC School of Social Work, Excellence in Leadership and Creativity
2015	Community Angel Award, Drew Child Development Corporation
2014	Commendation, LA County Supervisor Zev Yaroslavsky
2014	Hutto Patterson Foundation Distinguished Faculty Award, USC School of Social Work
2012	Certificate of Appreciation for Outstanding Volunteer Services, Court Appointed Special Advocates (CASA) of LA
2011	Social Workers Change Futures Award. SEIU Local 721 (Los Angeles County Department of Children and Family Services)
2009	Commendation, Los Angeles Supervisor Don Knabe
2005	George D. Nickel Award for Outstanding Professional Services
2005	John Milner Professor of Child Welfare, Endowed Professorship

- 2003 Commendation, Los Angeles County Board of Supervisors
- 2003 Commendation, Los Angeles Unified school District
- 2003 California Social Worker of the Year, California Chapter, National Association of Social Workers
- 2003 Region I Social Worker of the Year, California Region I Chapter, National Association of Social Workers
- 2003 Recognition for Service, Los Angeles County Board of Supervisors
- 2003 Hutto Patterson Foundation Distinguished Faculty Award, USC School of Social Work
- 2002 Certificate of Appreciation, LA County Commission for Children and Families
- 2001-02 USC Committee for Urban Problem-Solving Fellowship.
- 2001 John Milner Associate Professor of Child Welfare, Endowed Professorship
- 2001 Improving Children's Lives Award, Los Angeles County Children's Planning Council
- 2000-01 Joint Appointment, USC School of Policy, Planning and Development
- 1997 Certificate of Appreciation, California Department of Education, Child Development Division, Desired Results Workgroup
- 1997 Phi Kappa Phi Honor Society
- 1996 Sixth Annual Louise Ranier Makofsky Lecture on Child Welfare, University of Maryland at Baltimore
- 1989 Los Amigos de la Humanidad, Distinguished Faculty Award, USC School of Social Work
- 1985 Society for Research in Child Development, Summer Institute on Child Development and Social Policy, Austin Texas
- 1980 Student of the Year, UCLA School of Social Welfare, Alumni Association Award for Academic Distinction
- 1977-9 Child Welfare Administration Traineeships, Social and Rehabilitation Services, U. S. Department of Health Education and Welfare
- 1974-78 Academy of Certified Social Workers, Item writing and consultation, Educational Testing Service, Princeton, NJ

LEADERSHIP AND ADVOCACY FOR CHILDREN AND FAMILIES

Los Angeles County First 5 Commission. Ex Officio Representative for Commission for Children and Families (November 2020-present). Ex Officio Representative for Children's Planning Council (2000-2009).

Assembly Blue Ribbon Commission on Early Childhood Education (2017-2019). Appointed by California Assembly Speaker Anthony Rendon.

Los Angeles County Office of Child Protection. (2016-present). Advisor on prevention child maltreatment.

Los Angeles County Commission on Children and Families (2014-present). Advises the Board of Supervisors on strengthening service delivery systems and enhancing partnerships to create safer and more secure futures for LA County's at-risk children and their families. Vice Chair 2015-16; Chair 2016-18; Appointed by Supervisor Sheila Kuehl.

Los Angeles County Policy Roundtable for Child Care and Development. (2001-2020). The Roundtable builds and strengthens early care and education by providing recommendations to the Board of Supervisors on policy, systems and infrastructure improvement. Chair 2001-02, 2011-13. Appointed by Supervisor Zev Yaroslavsky; (2001-2015). Represented the Commission on Children and Families (2015-2020); currently serves as alternate (2021-present).

California Board of State and Community Corrections, Executive Steering Committee. (2014-2015). Design request for proposal and make award recommendations for SB 81 juvenile justice facility construction, Round Two funding.

LA County Children's Planning Council (1992-2011). Helped to establish the Children's Planning Council (1991-2008) and its successor organization the Children's Council (2008 -11). Both entities advised the Board of Supervisors on improving conditions for children and families, integrating and coordinating health and human services.

City of Los Angeles Commission on Children, Youth and Their Families (1994-2006). Provided guidance for the Mayor and City Council on budget issues and infrastructure improvements needed to enhance coordination between city departments serving children and families. Appointed by Mayors Richard Riordan and James Hahn.

Inter-Professional Initiative. Founder and Director of inter-professional multidisciplinary workforce preparation program (1992-1998). Partnership between the School of Social Work, other departments and community service agencies to prepare graduates from USC professional schools for effective collaboration in support of children and families.

Blue Ribbon Advisory Committee on Children's Services (1987-1988). Commission on California State Government Organization and Economy (Little Hoover Commission)

Los Angeles Roundtable for Children, Director of Research (1984-2000). Created in 1983 at the USC School of Social Work to bring public, private and civic leaders together to improve systems and services for children and families.

EMPLOYMENT

1984-present University of Southern California Suzanne Dworak-Peck School of Social Work.
John Milner Professor of Child Welfare (2005-present).

- John Milner Associate Professor of Child Welfare (2001-05). Associate Professor (1990-01), Assistant Professor (1984-90). Primary responsibilities in research and social policy issues concerning children, youth, families and communities.
- 1983-1984 Director of Program Services, United Way, Los Angeles.
- 1982-1983 Part-time Lecturer, UCLA School of Social Welfare.
- 1983 Part-time Lecturer, USC School of Social Work.
- 1983 Principal Administrative Analyst, Employee Assistance Study Project, Institute for Industrial Relations, UCLA.
- 1981-83 Researcher, National Employer Supported Child Care Project, Child Care Information Service, Pasadena, CA.
- 1980-81 Research Associate, Management Information System, Children's Home Society of California.
- 1978-80 Research Associate, Region IX Child Welfare Training Center, UCLA School of Social Welfare. Research Assistant, UCLA Institute for Social Science Research.
- 1974-1976. Program Associate, Community Council of Greater New York, NY, NY.
- 1970-1972. Deputy Probation Officer I, Central Juvenile Hall, Los Angeles County Probation Department.

SPONSORED RESEARCH AND SCHOLARSHIP

Co-Director. Children's Data Network (2014-present). Funders include: First 5 LA; Conrad N. Hilton Foundation; Laura and John Arnold Foundation; Robert Wood Johnson Foundation; Ralph M. Parsons Foundation; Ballmer Group; Children and Families Commission of Orange County; Heising-Simons Foundation; Reissa Foundation; California Office of Planning, Research and Evaluation; Blue Shield; and California Children and Families Foundation.

Probation Data and Evaluation Project. (2012-14). Funded by the W. M. Keck Foundation through Advancement Project and by the Los Angeles County Probation Department through the Cal State LA Department of Criminalistics and Criminal Justice.

Casey Family Programs - LA County Department of Children and Family Services Evaluation Team. (2008-13). Funded by Casey Family Programs. Assessment of DCFS Family Preservation Program, Prevention Initiative Demonstration Project & IV-E Waiver/Point of Engagement.

Children and Families Research Consortium, Research Director. (2006). Awarded by DCFS to UCLA on behalf of the five universities in the Inter-University Consortium.

Data Development for the Los Angeles Workforce Literacy Project. (2003-4). PIs: L. O. Picus, M. Sundt & J. McCroskey. USC Urban Initiative Grant.

Walking the Collaboration Talk: Lessons Learned from the Development and Operations of the Los Angeles County Children's Planning Council. (2000-01). PI: J. McCroskey. Funded by The California Wellness Foundation.

The Impact of Resources on Student Outcomes. (1999-2000). PIs: L. Picus & J. McCroskey. Funded by the USC Center on Urban Education.

Inter-Professional Initiative. (1992-98). PI: J. McCroskey. Funded by Stuart Foundation, James Irvine Foundation, Teaching Research Division of Western Oregon State College/U.S. Bureau of Maternal and Child Health, Marion Ewing Kauffman Foundation & Packard Foundation.

Dora and John R Haynes Foundation Fellowship. (1997).

USC Southern California Studies Center, Metrotrends Fellowship (1996).

Preparing Human Service Workers for Interprofessional Practice: Accreditation Strategies for Effective Professional Education. (1996-98). PIs: J. Zlotnick, J. McCroskey & S. Gardner. Funded by the Annie E. Casey Foundation and the Ewing Marion Kauffman Foundation. Partners: Council on Social Work Education, Center for Collaboration for Children at California State University Fullerton, USC School of Social Work and Department of Nursing.

Evaluation of In-Home Family Support Programs. (1989-94). PIs: J. McCroskey & W. Meezan. Funded by The Stuart Foundations.

Los Angeles Learning Centers, Planning Grant. (1992-93). PI: J. McCroskey. Funded by New American Schools Development Corporation through the Los Angeles Education Partnership.

Social and Health Services in Los Angeles County Schools. (1991-94). PIs: J. McCroskey & M. Olenick. Funded by ARCO Foundation, Stuart Foundations & Los Angeles County Office of Education through the Los Angeles Roundtable for Children.

Role and Scope of Private Sector Services for Families and Children in Los Angeles County. (1988-91). PI: J. McCroskey. Funded by Irvine, Stuart & Parsons Foundations through the Los Angeles Roundtable for Children.

PUBLICATIONS

Articles:

Foust, R., Prindle, J., Putnam-Hornstein, E. & McCroskey, J. (in submission). Characterizing academically at-risk students using vital birth records: A population-based examination. *Educational Evaluation and Policy Analysis*.

Herz, D.C., Eastman, A., Putnam-Hornstein, E. (under review). Dual system youth in Los Angeles County: An exploration of incidents, characteristics and system experiences. *Child Abuse and Neglect*.

Cuccaro-Alamin, S., Lane-Eastman, A., Foust, R., McCroskey, J. & Putnam-Hornstein, E. (2020). Strategies for constructing household and family units with linked administrative records. *Children and Youth Services Review*.

Foust R, Nghiem HT, Prindle J, Hoonhout J, McCroskey J, & Putnam-Hornstein E. (2020). Child protection involvement among homeless families. *Journal of Public Child Welfare*, 14(5), 518-530

Lane Eastman, A, Schelbe, L. & McCroskey J. (2019). A content analysis of case records: Two generations of child protective services involvement. *Children and Youth Services Review*.

Putnam-Hornstein, E., Hammond, I., Lane Eastman, A., McCroskey, J. & Webster, D. (2016). Extended foster care for transition-age youth: An opportunity for pregnancy prevention and parenting support. *Journal of Adolescent Health*.

McCroskey, J. (2013). Commentary on "Using state wide Child and Family Service Review data to analyze policies to improve educational outcomes of children in foster care." *Journal of Family Strengths*: 12(1).

McCroskey, J., Pecora, P. J., Franke, T., Christie, C. A., & Lorthridge, J. (2012) "Can Public Child Welfare Help to Prevent Child Maltreatment? Promising Findings from Los Angeles," *Journal of Family Strengths*: 12 (1), Article 5. Available at: <http://digitalcommons.library.tmc.edu/jfs/vol12/iss1/5>

Lorthridge, J., McCroskey, J., Pecora, P. J., Chambers, R & Fatimi, M. (2012). Strategies for improving child welfare services for families of color: First findings of a community-based initiative in Los Angeles, *Children and Youth Services*: 34(1):281-288.

McCroskey, J., Pecora, P. J., Franke, T., Christie, C. A., & Lorthridge, J. (2012). Strengthening families and communities to prevent child abuse and neglect: Lessons from the Los Angeles Prevention Initiative Demonstration Project. *Child Welfare*, 91(2): 39-59.

McCroskey, J. (2011). Commentary: On "Partnering with parents, Promising approaches to improve reunification outcomes for children in foster care by J. D. Berrick, E. Cohen & E. Anthony. *Journal of Family Strengths*.

Lorthridge, J.; McCroskey, J.; Pecora, P.J.; Chambers, R.; & Fatemi, M. (2012). Strategies for improving child welfare services for families of color: First findings of a community-based initiative in Los Angeles. *Children and Youth Services Review*, 34:281-88. <<http://www.sciencedirect.com/science/article/pii/S019074091200028X>>

- Marts, E. J.; Lee, E. O.; McRoy, R.; & McCroskey, J. (2008). Point of Engagement: Reducing disproportionality and improving child and family outcomes. *Child welfare*, Special issue on disproportionality, 87 (2): 335-358.
- McCroskey, J. (2007). Using child and family indicators to influence communities and policy in Los Angeles County. *Social indicators research*, 83: 125-148.
- McCroskey, J. (2006). The future of social work in child welfare. *Advances in social work*, 6(1): 156-166.
- McCroskey, J.; Picus, L.O.; Yoo, J.; Marsenich, L. & Robillard, E. (2004). Show me the money: Estimating public expenditures to improve outcomes for children, families and communities. *Children and schools*, 26(3): 165-73.
- McCroskey, J.; Picus, L.O.; Yoo, J.; Marsenich L. & E. Robillard. (2003). Public resources spent on children and families in the University of Southern California community: Estimated expenditures, outcomes, and implications. *Compendium of Research and Evaluation Resources on School-Linked Services and Learning Supports in Public Schools*. (www.ccc-sp.ucdavis.edu/papers/compendium/pdfs/mccroskey.pdf)
- McCroskey, J. (2001). What is family preservation and why does it matter? *Family preservation journal*, 5(2): 1-23.
- Mennen, F. E.; Meezan, W.; Aisenberg, G. & McCroskey, J. (1999). Behavior problems of maltreated children receiving in-home child welfare services. *Family preservation journal*, 4(2): 1-17.
- McCroskey, J.; Robertson, P.J. & Associates. (1999). Challenges and benefits of interprofessional education: Evaluation of the Inter-Professional Initiative at the University of Southern California. *Teacher Education Quarterly*, 26(4): 69-87.
- Gil de Gibaja, M. & McCroskey, J. (1999). Accreditation of social work education: Barriers and support for interprofessional education. *Teacher Education Quarterly*, 26(4): 173-192.
- McCroskey, J. & Meezan, W. (1998). Family-centered services: Approaches and effectiveness. *The future of children*, 8(1): 54-71.
- Meezan, W. & McCroskey, J. (1996). Improving family functioning through family preservation services: Results of the Los Angeles experiment. *Family preservation journal*, Winter: 9-29.
- Mor-Barak, M.; Poverny, L.; Finch, W.; McCroskey, J.; Nedelman, H.; Seck, E. & Sullivan, R. (1993). A model curriculum for occupational social work. *Journal of social work education*, 29(1): 63-77.

McCroskey, J. Nishimoto, R. & Subramanian, K. (1991). Assessment in family support programs: Initial reliability and validity testing of the family assessment instrument. *Child welfare*, LXX (1): 19-34.

McCroskey, J. & Nelson, J. (1989). Practice based research in a family support program: The example of the family connection project. *Child welfare*, LXCIII(6): 573-587.

Stipek, D. & McCroskey, J. (1989). Investing in children: Government and workplace policies for parents. *American psychologist*, 44(2): 416-423.

McCroskey, J. (1988). Policy research: The example of the Los Angeles Roundtable for Children. *Child welfare*, 67(3): 195-204.

Thiel, K., McCroskey, J. & Marquart, D. (1988). Program and policy considerations for schoolage child care: The California experience. *Child and youth care quarterly*, 17(1): 24-35.

McCroskey, J. (1984). In the wake of the subtle revolution--Opportunities and challenges in child care. *Social work papers*, 18: 57-64.

McCroskey, J. (1982). Work and families: What is the employer's responsibility? *Personnel journal*, 61(1): 30-38. Reports and Monographs:

Book chapters:

G. Sale, G., L. Garcia, K. Kim, K. & J. McCroskey. (in press). Future IDs at Alcatraz: Transforming lives in immediate and necessary ways. In Huss, E. & Bosare, E. (eds). *Using Art for Social Transformation: International Perspective for Social Workers, Community Workers and Art Therapists*. Milton Park, England: Routledge.

B. Jansson, G. Heidemann, R. Fertig and J. McCroskey. (2013). Eight models of policy practice: Local, state, and national arenas. In M. O. Weil (ed) *Handbook of community practice*, 2nd edition. Thousand Oaks, CA; Sage.

E. Marts, E. O. Lee, R. McRoy & J. McCroskey. (2011). Point of Engagement: Reducing disproportionality and improving child and family outcomes. In D. Green, K. Belanger, L. Bullard, & R. McRoy (eds.). *The practice of social work: Addressing racial disproportionality and disparate outcomes in child welfare*. Washington DC: Child Welfare League of America.

J. McCroskey. (2009). Using child and family indicators to influence communities and policy in Los Angeles County. In A. Ben-Arieh & I. Fronès (Eds), *Indicators of children's well being: Concepts, types and usage*. Springer Press.

J. McCroskey. (2006). Family-centered community-based supports, services and capacity-building: Effectiveness and promising approaches. In C. McAuley, P. J. Pecora

& W. Rose (eds.). *Enhancing the well being of children and families through effective interventions: International evidence for practice*. London & Philadelphia: Jessica Kingsley Publishers: 313-320.

B. Jansson, D. Dempsey, R. Schneider & J. McCroskey. (2005). Policy practice: Local, state and national. In M. Weil (ed.) *The handbook of community practice*. Thousand Oaks, CA: Sage: 319-338.

J. McCroskey. (2004). Social work with children and families. In A. L. Sallee (ed.), *Social work and social welfare: An introduction*. Peosta, IA: Eddie Bowers Publishing Company, Inc.

J. McCroskey. (2003). Family support services: An overview. In J. W. Guthrie et al (eds.), *Encyclopedia of education, 2nd edition*. New York: Macmillan Reference: 828-833.

J. McCroskey. (2003). Challenges and opportunities for higher education. In M. M. Brabeck & M. E. Walsh (eds.). *Meeting at the hyphen: Schools-universities-communities-professions in collaboration for student achievement and well being*, Volume 102, part II. National Society for the Study of Education. Chicago IL: University of Chicago Press: 117-139.

J. McCroskey. (2003). Child welfare services: Controversy and possibilities. In F. Jacobs, D. Wertlieb & R. Lerner (eds.). *Handbook of applied developmental science, Volume 2, Enhancing the life chances of youth and families: Contributions of programs, policies and service systems*. Thousand Oaks, CA: Sage Publications: 371-93.

L. O. Picus, J. McCroskey, E. Robillard, J. Yoo & L. Marsenich. (2002). Using student level data to measure school finance adequacy: An exploratory analysis. In C. Roellke & J. K. Rice (eds.) *Fiscal policy in urban education, Volume I: Research in education fiscal policy and practice*. Greenwich, CT: Information Age Publishing: 181-201.

J. McCroskey. (1998). Remaking professional and interprofessional education. J. McCroskey & S. Einbinder (eds.). (1998) *Universities and communities: Remaking professional & interprofessional education for the next century*. Westport, CT: Praeger: 3-24.

J. McCroskey. (1997). Outcome measurement for family and children's services: Incremental steps on multiple levels. In E. Mullen and S.J. Magnabosco (eds.) *Outcome measurement in the human services: Cross-cutting issues and methods*. Silver Spring, MD: National Association of Social Workers. 189-197.

J. McCroskey & A. Scharlach. (1993). Family and work: Trends and prospects for dependent care. In P. Kurzman & S. Akabas, (eds.) *Work and well-being: The occupational social work advantage*. Silver Spring, MD: National Association of Social Workers. 153-169.

W. Meezan & J. McCroskey. (1992). Social work research in family and children's services. In J. Brown & M. Weil (eds.), *Family practice: A curriculum plan for social services*. Washington, DC: Child Welfare League of America. 199-213.

J. McCroskey, W. Finch & M. Weil. (1992) Reclaiming leadership in family and children's services. In J. Brown & M. Weil (eds.), *Family practice: A curriculum plan for social services*. Washington, DC: Child Welfare League of America. 251-261.

J. McCroskey. (1989). Income support programs for children. In M. Kirst (ed.) *Conditions of children in California*, Stanford, CA: Policy Analysis for California Education.

N. Halfon, W. Jameson, C. Brindis, C. Karenbrot, P. Newachek, R. Isman, P. Lee & J. McCroskey. (1989). Health. In M. Kirst (ed.) *Conditions of children in California*, Stanford, CA: Policy Analysis for California Education.

J. McCroskey. (1988). Employer supported child care. In G. Gould & M. Smith (eds.) *Social work in the workplace: Practices and principles*, New York: Springer Publishing Company: 170-183.

J. McCroskey. (1982). Work and families: What is the employer's responsibility? *Personnel Journal*. 61(1). 30-37.

Books:

J. Zlotnik, J. McCroskey, S. Gardner, M. Gil de Gibaja, H.P. Taylor, J. George, J. Lind, M. Jordan-Marsh, V. B. Costa & S. Taylor-Dinwiddie. (1999). *Myths & opportunities: An examination of the impact of discipline – specific accreditation on interprofessional education*. Preparing human service workers for interprofessional practice: Accreditation strategies for effective interprofessional education project. Alexandria, VA: Council on Social Work Education.

J. McCroskey & S. Einbinder (Eds.) (1998). *Universities and communities: Remaking professional & interprofessional education for the next century*. Westport, CT: Praeger.

J. McCroskey, A. Sladen & W. Meezan. (1997). *The family assessment form: A practice-based approach to assessing family functioning developed by Children's Bureau of Southern California*. Washington DC: Child Welfare League of America.

J. McCroskey & W. Meezan. (1997). *Family preservation and family functioning*. Washington, DC: Child Welfare League of America.

P. Pecora, M. Fraser, K. Nelson, J. McCroskey & W. Meezan. (2018). *Evaluating family-based services*. Routledge (Originally published 1995 by Aldine De Gruyter).

S. Burud, P. Aschbacher & J. McCroskey. (1984). *Employer supported child care: Investing in human resources*. Dover, MA: Auburn House.

Reports and Mongraphs:

Herz, D., Eastman, A. L., McCroskey, J., Guo, L. & Putnam-Hornstein, E. (2021). The intersection of child welfare and juvenile justice: Key findings from the Los Angeles dual system study. Retrieved from <https://www.datanetwork.org/research/dually-involved-youth-investigating-intersections-between-the-child-welfare-and-juvenile-justice-systems-in-los-angeles-county/>

Palmer, L., McCroskey, J., Eastman, A.L., Rebbe, R., Guo, L., Foust, R. & Putnam-Hornstein, E. (2020). Los Angeles County family centered services: Using administrative data to understand the landscape of community-based child welfare services. LA, CA: Children's Data Network and Department of Children and Family Services.

Capito Associates (with Prevention Plan Early Childhood Education Workgroup chaired by J. McCroskey). (2019). A comprehensive fiscal analysis of the Los Angeles County early care and education system. LA, CA: Los Angeles County Office of Child Protection.

California Assembly Blue Ribbon Commission on Early Childhood Education Final Report. J. McCroskey, member. (2019). Sacramento, CA: Assembly.

Miller, C., Feria, J., Golla, A., McCroskey, J., Torres, Ca. & Molina, I. (2019). *Community prevention linkages*. A joint Los Angeles County Department of Children and Family Services Hotline and Office of Child Protection project.

McCroskey, J., Savage, S., Stanley, P., Foust, R. & Putnam-Hornstein, E. (2018). *At the Intersection of Two Systems: Child Welfare and Early Care and Education*. Los Angeles, CA: Children's Data Network.

McCroskey, J., Herz, D. & Putnam-Hornstein, E. (2018). *Crossover youth, Los Angeles County Probation youth with previous referrals to child protective services*. Los Angeles, CA: Children's Data Network.

Los Angeles County Office of Child Protection. (2017) *Paving the road to safety for our children: A prevention plan for Los Angeles County*. Lead authors: J. Wagner, J. McCroskey & C. Miller.

Perrigo, J. L. & McCroskey, J. (2018). *Home visiting models: What do we know about cost effectiveness?* Los Angeles, CA: USC Suzanne Dworak-Peck School of Social Work.

- E. Putnam-Hornstein, R. Foust, J. McCroskey, E. Dalton & R. Vaithianathan. (2017). Predictive risk modeling, Practical considerations. *Fostertech*. A special issue on technology and child welfare. The Chronicle of Social Change with Fostering Families.
- D. C. Herz & K. Chan, with contributing authors J. Leap, L. Rivas, E. Putnam-Hornstein & J. McCroskey. (2017). *Probation Outcomes Study, Part II. Assessing the experiences of Probation-involved youth exiting from out-of-home placements across two cohorts*. LA, CA: California State University.
- J. McCroskey, R. Foust, J. Prindle & E. Putnam-Hornstein. (2017). *Los Angeles County's social worker – public health nurse joint visit program, A pilot program evaluation update*. Los Angeles, CA: Children's Data Network.
- Putnam-Hornstein, E., Hammond, I., Eastman, A. L., McCroskey, J. & Webster, D. (2015). *California's extension of foster care through age 21: An opportunity for pregnancy prevention and parenting support*. Los Angeles, CA: Children's Data Network.
- Cuccaro-Alamin, S., Hammond, I., McCroskey, J., Webster, D. & Putnam-Hornstein, E. (2015). *Transition age youth and the child protection system: Demographics and case characteristics*. Los Angeles: Children's Data Network. Available online at: <http://www.datanetwork.org/actionable-research/1011>
- Herz, D. C., Chan, K., Ross, M. N., McCroskey, J., Newell, M. & Fraser, C. (2015). *The Los Angeles County Juvenile Probation Outcomes Study*. Los Angeles: Advancement Project and California State University School of Criminal Justice and Criminalistics.
- Putnam-Hornstein, E., McCroskey, J., Mitchell, M. & Hammond, I. (2014). *A birth cohort study of involvement in child protective services before age 5*, Los Angeles, CA: Children's Data Network. Available online at: https://s3.amazonaws.com/dvis-data/cdn/Cumulative+Risk+Reports/CDN_19_Los+Angeles+County.pdf
- Herz, D. C., Chan, K., Ross, M. N., McCroskey, J., Newell, M. & Fraser, C. (2014). *The Los Angeles County Juvenile Probation Outcomes Study*. Los Angeles: Advancement Project and California State University School of Criminal Justice and Criminalistics.
- Herz, D.C., Leap, J., McCroskey, J., Franke, T., Chan, K., Rivas, L. & Lane, A. (2014). *Camp Kilpatrick AWARE Program Evaluation Study*. Los Angeles: California State University School of Criminal Justice and Criminalistics
- Franke, T., Pecora, P. J., Christie, C. A., McCroskey, J., Lorthridge, J., Rosenthal, E., Vo, A., & Ho, T. (2013). *Family Preservation Services, Costs and Outcomes in Los Angeles County*. Los Angeles: LA County Department of Children and Family Services and Seattle: Casey Family Programs.

McCroskey, J., Franke, T., Christie, T., Pecora, P. J., Lorthridge, J., Fleischer, D. & Rosenthal, E. (2010). *Prevention Initiative Demonstration Project (PIDP): Year two evaluation summary report. Volumes 1 & 2*. Los Angeles: LA County Department of Children and Family Services and Seattle: Casey Family Programs.

J. McCroskey, J. Yoo, J. Lorthridge, R. Chambers, S. Carter-Williams & Y. Cienfuegos-Mercado. (2010). *Improving Child Welfare Practice in Los Angeles County: Implementing Point of Engagement and Other Title IV-E Waiver Strategies*. A Technical Report Describing Implementation of Practice Changes in Department of Children and Family Services Regional Offices.

McCroskey, J., Christie, C. A., Lorthridge, J., Chambers, R., Pecora, P. J., Azzam, T., Fleischer, D., Rosenthal, E., Weisbart, A., Custodio, C., Smith, S., Franke, T., Nunn, P., Hahn, R., Carter, S., Yoo, J., Bowie, P. & Wold, C. (2009). *Prevention Initiative Demonstration Project, Year one evaluation summary report*. Casey Family Programs & LA County Department of Children and Family Services.

J. McCroskey, C. A. Christie, J. Lorthridge, R. Chambers, P. J. Pecora, T. Azzam, D. Fleischer, E. Rosenthal, A. Weisbart, C. Custodio, S. Smith, T. Franke, P. Nunn, R. Hahn, S. Carter & Jane Yoo. (2009). *Building Communities and Connecting the Dots: Preliminary Evaluation Findings from the Los Angeles County Prevention Initiative Demonstration Project*. Casey Family Programs & LA County Department of Children and Family Services.

P. Pecora, J. McCroskey, J. Lorthridge, R. Chambers, T. Franke, C. Christie, T. Azzam, D. Fleischer & S. Carter Williams. (2009). *Midcourse lessons learned from the Los Angeles County Prevention Initiative Demonstration Program: Early successes, partnerships and the challenges that lie ahead*. Casey Family Programs (Seattle, WA) & LA County Department of Children and Family Services.

J. McCroskey. (2008). *Safe, healthy and ready to learn: Findings on current practices in parent engagement and wraparound support services in LAUSD, with recommendations for improvement*.

J. McCroskey, B. Nadybal, L. Blacher & V. Dandillaya. (2008). *Los Angeles County services for transition age youth: Programs, data and recommendations*. Los Angeles County Chief Executive Office.

J. McCroskey & B. Nadybal. (2007). *Investing in the future of LA's most at-risk children: Data on needs and resources for preschool children involved with child welfare and probation*. Los Angeles, CA: Education Coordinating Council.

J. McCroskey. (2007). *Youth in the Los Angeles County juvenile justice system: Follow up recommendations*. Los Angeles, CA: Children's Planning Council. Commissioned by the Los Angeles County Board of Supervisors.

- J. McCroskey. (2006). *Youth in the Los Angeles County juvenile justice system: Current conditions and possible directions for change*. Los Angeles, CA: Children's Planning Council. Commissioned by the Los Angeles County Board of Supervisors.
- J. McCroskey. (2003). *Walking the collaboration talk: Ten lessons learned from the Los Angeles County Children's Planning Council*. Los Angeles: Children's Planning Council.
- J. McCroskey & J. Yoo. (2002). *Service integration and multi-agency service initiatives: Research and implications for Los Angeles County*. A report for the Los Angeles County Service Integration Action Plan for Children and Families. Los Angeles: Service Integration Branch, Los Angeles County Chief Administrative Office.
- C. Sutherland & J. McCroskey. (2001). *The challenges of monitoring and evaluating what works in Proposition 10*. Commissioned for the report series, Building Systems for Young Children, UCLA Center for Healthier Children, Families and Communities, UCLA School of Public Health.
- J. McCroskey. (2001). *What is family preservation and why does it matter?* Chicago, IL: The Chapin Hall Center for Children at the University of Chicago.
- C. Sutherland, E. Schulman, N. Halfon, S. Gardner & J. McCroskey. (2000). *From resources to results for California's children and families, A guide to Proposition 10 strategic planning and implementation*. A project of UCLA Center for Healthier Children, Families and Communities, CSU Fullerton Center for Collaboration for Children and USC School of Social Work. In collaboration with CCHI Proposition 10 Technical Assistance Center.
- J. Jehl & J. McCroskey. (2000). *Resource coordinating councils*. Commissioned by the Los Angeles Unified School District, Health and Human Services Division.
- L. Lewis, Y. F. Aguilar, B. Armstrong, C. O. Biondi, M. Buck, P. Curry, J. McCroskey, M. Olenick, J. Perry, N. D. Riordan, M. Wainwright & V. Weinstein. (2000). *From child welfare to child well-being*. Pasadena, CA: Casey Family Program.
- J. McCroskey & J. Yoo (1999). *The children's budget of Los Angeles County Government, 1980-1999*. Los Angeles: Los Angeles County Children's Planning Council.
- S. Gardner, J. McCroskey, B. Gould & V. Manolo. (1999). *Evaluation design plan for the Los Angeles County Interagency Children's Services Consortium's community of care integration project*. Los Angeles: Los Angeles County Chief Administrative Office.
- J. McCroskey. (1999). *Getting to results: Using data to plan & track the results of system integration initiatives*. What Works Policy Brief. Sacramento, CA: The Foundation Consortium.

S. Taylor-Dinwiddie & J. McCroskey. (1998). *Interprofessional practice: Seven teaching modules based on the experiences of the University of Southern California Inter-Professional Initiative*. Commissioned by the U.S. Bureau of Maternal and Child Health and the Teaching Research Division of Western Oregon State College. Los Angeles: USC School of Social Work.

J. McCroskey. (1997). Children's score card and community conditions for children Score card, Background and analysis. *Los Angeles 1996-97, State of the county report*. Los Angeles: United Way of Greater Los Angeles: 42-46.

J. McCroskey. (1996). Linking child welfare practice to outcomes through research. *Fourth National Roundtable on Outcome Measures in Child Welfare Services: Summary of proceedings*. Englewood, Co: American Humane Association.

C. Potter & J. McCroskey. (1996). Measuring change: Selecting and using assessment instruments. *Fourth National Roundtable on Outcome Measures in Child Welfare Services: Summary of proceedings*. Englewood, Co: American Humane Association.

J. McCroskey. (1996). Monitoring the Metropolis: The conditions of children in Los Angeles County. Background paper for M. Dear (ed.) *Atlas of Southern California*. Los Angeles: USC Southern California Studies Center.

J. McCroskey (1996). Family preservation & child protection: Finding a better balance. *Family preservation and support services and California's families, Background briefing report*. Sacramento, CA: California Family Impact Seminar.

J. McCroskey. (1996). Family preservation and child protection: Finding a better balance. *NASW News*, vol. 22(#9): 1.

W. Meezan & J. McCroskey. (1996). The impact of family preservation services on family functioning. *The evaluation exchange*, vol. 11 (#2).

Mayor's Committee on Children, Youth and Families. (1995). *LA4KIDS, A youth agenda for the 1990's and beyond*. Los Angeles: author. (section on Budget Findings: J. McCroskey).

Data Analysis and Technical Assistance Committee, J. McCroskey, Chair. (1995). *Multi-departmental services for families and children: Findings and recommendations of Los Angeles County's first data match project*. Los Angeles: Los Angeles County Children's Planning Council.

M. Balaoing, J. McCroskey & C. Sandoval. (1995). *Defining "communities" In planning services for children, youth and families*. Los Angeles: Los Angeles County Children's Planning Council.

- J. McCroskey & S. Gardner. (1994). *Report of the interprofessional development work group*. Office of Educational Research and Improvement, Conference on School-Linked Comprehensive Services for Children and Families. Leesburg, VA.
- M. Olenick & J. McCroskey. (1994). *Transforming school linked services in Los Angeles County*. Los Angeles: Los Angeles Roundtable for Children.
- J. McCroskey. (1992) *Outcome measurement for family and children's services in Los Angeles County*. Los Angeles: Los Angeles County Children's Planning Council.
- M. Olenick & J. McCroskey. (1992). *Social and health services in Los Angeles County schools: Countywide data on availability, need & funding*. Los Angeles: Los Angeles Roundtable for Children.
- J. McCroskey. (1991). *Private sector services for families and children in Los Angeles County: Finance, location and multi-service organization of not-for-profit agencies*. Los Angeles: Los Angeles Roundtable for Children.
- J. McCroskey, B. Armstrong, V. Weinstein & K. Hill-Scott. (1989). *Private sector services for families and children in Los Angeles County*. Los Angeles: Los Angeles Roundtable for Children.
- J. McCroskey, T. David & C. Kaplan. (1986). *Children's budget of Los Angeles County Government*, Los Angeles: Los Angeles Roundtable for Children.
- J. McCroskey. (1984). *Response to child abuse and neglect: Prevention and early intervention services*. Report on the Status of SB14, Ancillary Services of Private Sector Agencies in Los Angeles County. Los Angeles: United Way.
- R. Skager & J. McCroskey. (1983). *Proposal for an employee assistance program at UCLA*. Los Angeles: UCLA Institute for Industrial Relations.
- J. McCroskey. (1980). *Social workers and the function of social control*. Los Angeles: Region IX Child Welfare Training Center, UCLA School of Social Welfare.
- J. McCroskey. (1980). *Working mothers and child care, The context of child care satisfaction for working mothers with preschool children*, Doctoral Dissertation, UCLA School of Social Welfare.
- J. McCroskey. (1976). *Monitoring: What happens to children out of school?* NY: Community Council of Greater New York.
- J. McCroskey. (1975). *Monitoring: Attendance in New York City public schools*. NY: Community Council of Greater New York. (Portions reprinted in T. Lash & H. Siegel, (1976). *The state of the child, New York City*. NY: Free Press).

J. McCroskey. (1975). *Monitoring breakfast and lunch programs in New York City schools*, NY: Community Council of Greater New York. (Portions reprinted in T. Lash & H. Siegel, (1976). *The state of the child, New York City*, NY: Free Press).

T. Bennett, D. Gunnoe, R. Ito, J. McCroskey & J. Smith. (1973). *Congruences and incongruences between social work and vocational rehabilitation counseling: Implications for practice and education*. San Diego, CA: San Diego State University School of Social Work masters thesis.

Policy Briefs:

Herz, D., Eastman, A., Putnam-Hornstein, E. & McCroskey, J. (2020). Dual system youth in Los Angeles County. LA, CA: Children's Data Network

McCroskey, J., Foust, R., Savage, S., Prindle, J., Stanley, P. & Greene, J. (2018) *At the intersection of two systems, Child Welfare and Early Childhood Education*. Los Angeles, CA: Children's Data Network, USC Suzanne Dworak-Peck School of Social Work in partnership with the Los Angeles County Department of Public Social Services and Child Care Resource Center.

S. Savage & J. McCroskey. (2017). *Policy briefs: Linking Early Care and Education with Child Protective Services*. Los Angeles, CA: Child Care Resource Center, Children's Data Network & First 5 LA.

- Linking data to inform policy for vulnerable children
- Developing interagency collaboration
- Accessing data across systems is critical

J. McCroskey & C. Wold. (2014-16). Connecting the dots: Snapshots of child well-being in LA County. Snapshots:

- Changing demographics
- Childhood obesity
- Preventing child maltreatment
- Leveraging early childhood education
- Protective factors in practice
- Building families and community strengths

J. McCroskey, R. Foust & J. Caywood. (2016-17). *Connecting the Dots: 2017 Snapshots of child well-being in Los Angeles County*. Snapshots:

- Births in Los Angeles County
- Timely Prenatal care
- Perinatal smoking
- Full-term and normal birth weight births by region

J. McCroskey & D. Herz. (2015). Interrupting the cycle of juvenile delinquency. Huffington Post.

http://www.huffingtonpost.com/jacquelyn-mccroskey/interrupting-the-cycle-of-juvenile-delinquency_b_7156406.html

J. McCroskey. (2015). Improving child welfare: Why community-based prevention must be part of the reform equation. http://www.huffingtonpost.com/jacquelyn-mccroskey/improving-child-welfare-w_b_6592074.html

Book Reviews:

Human service integration. Edited by M. Austin. Review in Administration in social work, 1999, 23(2): 99-100.

The child welfare challenge: Policy, practice and research by P. Pecora, J. Whittaker & A. Maluccio. Review in Administration in social work, 1993. 17(3): 138.

Social services for children, youth & families in the United States by S. Kammerman & A. Kahn. Review in Social work research and abstracts, 1991. 27(3), 30-31.

INVITATIONAL CONFERENCES/ WORKSHOPS/HEARINGS **(Selected Regional, National and International)**

Future IDs at Alcatraz: Transforming lives in immediate and necessary ways. With G. Sale, L. Garcia, R. Jackson & E. Lopez. Arizona State University Leonardo LAZER series. April 21, 2021,

Data Partnerships to Strengthen Families. J. McCroskey, moderator, with C. Miller, A. Jimenez, L. Aragon & R. Foust. Social Innovation Summit: Pathways to Opportunity. Sol Price School of Public Policy. Los Angeles, CA. March 29, 2019.

Highlighting the Hotline. J. McCroskey, moderator, with J. Feria, I. Molina, M. Rosemond, & C Miller. Southern California Grantmakers, Los Angeles County Child Welfare Funders Collaborative. Los Angeles, CA. March 28, 2019.

San Gabriel Valley Youth Justice Conference. J. McCroskey (panelist). Special Populations: Girls, LGBTQ and Foster Youth. Sponsored by LA County Supervisor Hilda Solis. El Monte, CA. June 13, 2018.

Connecting Research to Action and Vice Versa. J. McCroskey. Developing a Trauma-Informed Roadmap to Prevent Juvenile Justice Involvement of Child Welfare Youth: A Moral and Fiscal Imperative. The Children's Partnership and Robert F. Kennedy Children's Action Corps. Washington DC. April 30, 2018.

Innovative State Strategies to Advance an Early Childhood Agenda. N. Buthee, M. Olenick, J. McCroskey, A. Lowe-Fotos, J. Sedron & M. Katona. Zero to Three Annual Conference. San Diego, CA. November 30, 2017.

Smarter Use of Data to Inform Programs and Policies for Children and Their Families, Center for Nonprofit Management Youth and Family Services Summit (panel with E. Putnam-Hornstein, M. Olenick & S. Savage). March 22, 2017.

Linking Data to Inform Policy for Vulnerable Children: Early Care and Education and Child Welfare. (with S. Savage.) California Child Care and Child Welfare Advocates Convening. Sacramento, CA, January 23, 2017.

Impacting Policy for Vulnerable Children. First 5 CA Annual Health, Education and Care Summit. Sacramento, CA. With S. Savage & D. Sneeringer. November 9, 2016.

Preparing Child Welfare Practitioners. Council on Social Work Education. Atlanta, GA. With O. Lopez & K. McElreath. November 5, 2016.

Informing policy to protect our most vulnerable children: Making the case for integration of administrative data. (With S. Savage, E. Putnam-Hornstein & M. Olenick. National Research Conference in Early Childhood Education. Washington DC. July 2016.

Preliminary findings on interaction between early care and education and child welfare in Los Angeles. Stronger Together: Transforming Opportunity for Every Child. The Early Learning Water Cooler Conference. Sacramento, CA. February 22/23, 2016.

Using Administrative Data to Improve Government Services. Guangxi Zhuang Autonomous Region Bureau of Statistics Delegation. USC School of Social Work. September 22, 2014.

Strengthening Families in Los Angeles County. California Strengthening Families Roundtable. (With S. Chan, K. Malaske-Samu & J. Webb. February 2014.

Building the Chinese Child Welfare System: Implications from Science, Research and Experience in the US. China's Modernization: Road and Prospect, Fifth World Forum on China Studies. Shanghai, March 2013.

Data Collection Measures and Analytical Approaches for Evaluating Community-Based Family Support Networks. Community-Based Family Support Networks, a Forum of Foundation Leaders. Casey Family Programs & Philanthropy Northwest. Seattle, WA, December 2012.

Curriculum Renewal Through Community Partnerships and Brain Science. (With P. Bowie, M. Wong and T. Cox). Council on Social Work Education, Washington DC, November 2012.

Preserving Quality and Access in Childcare Assembly Select Committee on High Quality Early Childhood Education. October 9, 2012.

Services for Transition Age Youth provided by Los Angeles County government.
Transition Age Youth: Improving Outcomes for LA Adolescents. Los Angeles County
Adolescent Health Consortium, September 2011.

Building pathways to success (keynote presentation). Creating a Blueprint, Supporting
Former Foster Youth in Higher Education. California Community Colleges Foundation.
October 2009.

A social work perspective. Healthy Development: A Summit on Children's Mental
Health. Society for Research in Child Development. Denver, CO, April 2009.

A new approach to preventing child abuse and neglect in Los Angeles County. (with T.
Christie, T. Azzam, K. Icenhower, E. Marts, J. Lorthridge). 23rd Annual San Diego
International Conference on Child and Family Maltreatment, January 2009.

Designing evaluation for practice improvement in Point of Engagement. (with W.
Furman, R. Chambers, J. Lorthridge, E. Marts & M. Garrison). American Humane
Conference on Differential Response, Long Beach, CA, November 2008.

Family assessment. Casey Family Programs and American Humane Association
Breakthrough Series Collaborative on Safety and Risk Assessments. Houston, Texas.
December 3-5, 2007.

Point of Engagement, A new approach to reducing disproportionality in child welfare.
Conference on Evidence-Based Practice in the Context of Cultural Competency.
University of Minnesota & Casey Family Services. Minneapolis, MI, June 11, 2007.

University roles in partnering with child welfare and the courts. Roundtable on putting
data to work to improve outcomes for children. Casey Family Programs & National
Governors Association Center for Best Practices. Seattle, WA October 17-18, 2006.

Preventing child abuse and neglect in Los Angeles County: Context, Point of
Engagement and lessons learned. Pathways to Prevention of Child Abuse and Neglect.
Mental Mapping Meeting. Project on Effective Interventions at Harvard University.
Sacramento, CA, July 25-6, 2006.

Building community wellness: The child in the context of family and community. Santa
Fe Group Conference on The Role of Family and Community in Children's Oral Health,
June 20, 2006.

Response to Nurse Family Partnership Lecture by David Olds, Jerry Lee Lecture,
Campbell Collaboration Colloquium, Los Angeles, CA, February 23, 2006.

Preventing risk: Evidence on policies and programs to prevent child abuse and neglect.
Conference on Preventing Tertiary Prevention, February 8, 2006. Tel Aviv-Yafo.

Social work seminar on families at risk. Sponsored by the Jewish Federation, Tel Aviv-Los Angeles Partnership with the Tel Aviv-Yafo Municipality Welfare, Health and Human Services Administration. February 3-9, 2006.

Youth in Los Angeles County. Pathways to Successful Young Adulthood, Mental Mapping Meeting. Project on Effective Interventions at Harvard University. Washington DC December 1-2, 2005.

Preventing risk: New policy options. Keeping the Promise to At-Risk Youth. Washington DC. October 20, 2005.

Beijing Post-Conference Workshop on Social Work with Families and Children, Training for University Faculty sponsored by the China Association for Social Work Education. August 8, 2005.

Training and practice: The interface. (panel presentation). Building Strong Full Service and Community Schools Conference, Harvard University, Cambridge MA, 2000.

Characterizing safety, permanence and well-being: Defining the developmental needs of children in out-of-home placement. Workshop on Children in Out-of-Home Placement, Board on Children, Youth and Families, Institute of Medicine and National Research Council, Commission on Behavioral and Social Sciences and Education. Washington DC 1999.

Juvenile dependency and delinquency: The overlap. (panel presentation). Children's Defense Fund Annual National Conference. Los Angeles, 1998.

What are the barriers to implementing and sustaining school/community/university partnerships for community building and education reform? How can we overcome them? Forum for connecting community building and education reform: Effective school/community/university partnerships. Sponsored by U.S. Department of Education and U.S. Department of Housing and Urban Development, Washington, D.C. 1998.

Today's children: Tomorrow's leaders. Kellogg National Fellowship Program Seminar on Youth. Los Angeles, 1997.

Linking child welfare practice to outcomes. Child Welfare Fellows Institute, University of California, Berkeley, 1996.

The state of the art in family assessment tools and practices. (panel presentation). Community Partnerships for Protecting Children, Frontline Practice Workshop sponsored by the Edna McConnell Clark Foundation, St. Louis, 1996.

Measuring change: Selecting and utilizing assessment instruments. (with C. Potter). Roundtable on Outcome Measurement in Child Welfare Services, San Antonio, 1996.

Linking child welfare practice to outcomes through research. Roundtable on Outcome Measurement in Child Welfare Services, San Antonio, 1996.

Child welfare, family functioning and family preservation: Can we find a better balance? Sixth Annual Louise Rainer Makofsky Lecture on Child Welfare, University of Maryland at Baltimore, 1996.

Social service integration. Hubert H. Humphrey Fellows Workshop, Los Angeles, 1995.

Blending children's services. (panel presentation). Governor's Child Development Programs Advisory Committee. Los Angeles, 1995.

Evaluation issues in family presentation and family support. Workshop on Outcome Measures, Performance Indicators and Evaluation, California State Department of Social Services, Santa Ana, CA., 1995.

New patterns of service delivery. Third National Child Welfare Conference, Administration on Children, Youth and Families, Children's Bureau, Washington, D.C., 1995.

Conditions of youth in Los Angeles. Testimony to Judicial Council of California Court Improvement Project. Los Angeles, 1995.

Working conference on school-linked comprehensive services for children and families: Setting a research & practice agenda. Office of Educational Research & Improvement, U.S. Dept. of Education, Leesburg, VA, 1994.

Measuring outcomes. California Assembly Committee on Human Services, Performance Outcomes Roundtable. Sacramento, 1994.

Children in crisis. (panel presentation). California Lutheran University's Eleventh Annual Pulitzer Symposium and Lecture. Thousand, Oaks, 1994.

Outcome measures and evaluation. National Association of Public Child Welfare Administrators. San Antonio, Texas, 1993.

Children and cities. Women in Municipal Government. Los Angeles, 1993.

School-linked services. Testimony to National Education Commission on Time and Learning. Los Angeles, 1993.

Practice-based research in family support. Sozialpolitik Fuer Das Kind, Bern, Switzerland, 1991.

Outcome measurement in child welfare. Child Welfare League of America, Western Region Steering Committee. Edmonton, Canada, 1990.

Helping high-risk families: Defining the practice task. From Child Rescue to Family Support: Changing Agency Direction to Meet the Needs of High-Risk Families, Seattle, Washington, 1990.

PEER REVIEWED CONFERENCES/WORKSHOPS
(Selected National and International)

How Family Engagement Principles Are Guiding Child Protection Practice: A Case Study from LA County. (2019). With C. Miller, J. Fera, I. Molina & M. Rosemond. Kempe Center 2019 Innovations in Family Engagement Conference, San Diego, CA.

At the Intersection of Two Systems: Child Welfare and Early Care and Education. *Symposium: Young Children in Child Welfare: Prospective, Population-Level Analyses.* (2019). With A. L. Eastman & E. Ahn. Discussant: Emily Putnam-Hornstein. Society for Social Work Research, San Francisco, CA.

Child Care and Child Welfare: An Innovative Service Collaboration for Vulnerable Children. (2018). With E. Cervantes, S. Bezdijian, A. Olson and J. McCroskey. Child Welfare League of America, Washington DC.

Child Care and Child Welfare: An Innovative Service Collaboration for Vulnerable Children. (2017). With E. Cervantes, A. Olsen & J. McCroskey. Zero to Three Annual Conference. San Diego, CA.

University-Agency Data Partnerships: Candid Reflections and Lessons Learned. (2017). E. Putnam-Hornstein, R. Foust, J. Hoonhout, J. McCroskey, D. Webster and J. McGruder. Society for Social Work Research Conference. New Orleans, LA.

Early childhood education and child welfare partnerships for vulnerable children: Data to policy. (2016). S. Savage, J. McCroskey & D. Sneeringer. Child Health, Education and Child Care Summit, First 5 California, Sacramento, CA.

Informing policy to protect our most vulnerable children: Making the case for Integration of administrative data. (2016). S. Savage, J. McCroskey, E. Putnam-Hornstein & M. Olenick. Administration on Children and Families National Research Conference on Early Childhood. Washington DC.

Impacting policy for vulnerable children through collaborative data linkages. S. Savage, M. Olenick & J. McCroskey. (2015). Children and Families Inspiring our Work, Igniting the Champion in All of Us. California Child Care Resource and Referral Network/CAPPA Advocacy Conference. Sacramento, CA.

Simulation training for newly hired social workers: Promoting service integration in public child welfare. J. McCroskey, D. Toulmin, B. Minor & W. Ondatje. (2014). Management in the Age of Innovation, The Network for Social Work Management. Simmons College, Boston, MA.

Tracking change and changing track: Lessons learned from data strategies on systems change in Los Angeles County, 1984-2009. (2011). 3rd International Conference of the International Society for Child Indicators, Children's Well-Being: The Research and Policy Challenges, University of York, UK.

Preventing child maltreatment in Taiwan and Los Angeles – A Comparative Analysis. J. McCroskey & J. Liu. (2010). Joint World Conference on Social Work and Social Development. Hong Kong.

Multiple stakeholder evaluation: An essential component for transforming child welfare. J. Lorthridge, R. Chambers & J. McCroskey. (2009). Council on Social Work Education Annual Program Meeting, San Antonio, TX.

Findings from the first year evaluation of LA County's Prevention Initiative Demonstration Project. J. McCroskey, T. Christie, T. Azzam, R. Chambers & J. Lorthridge. (2009). Fourteenth Annual Partnership Conference of A New Beginning for Partnerships for Children & Families In Los Angeles County.

A new approach to preventing child abuse and neglect. 23rd Annual San Diego International Conference on Child and Family Maltreatment. (2009). J. McCroskey, J. Lorthridge, T. Azzam, E. Marts & K. Icenhower. San Diego, CA.

Lessons learned from 20 years of family centered research. Family-Centered Practice: A Conference and 30th Anniversary Celebration. (2008). National Resource Center for Family Centered Practice. Iowa City, Iowa.

Finding common ground in community based child welfare. Family-Centered Practice: A Conference and 30th Anniversary Celebration. J. McCroskey, E. Reina & K. Icenhower. (2008). National Resource Center for Family Centered Practice. Iowa City, Iowa.

Designing evaluation for practice improvement in Point of Engagement. J. McCroskey, W. Furman, E. Marts, E. Reina, M. Garrison, R. Chambers & J. Lorthridge. (2007). American Humane's Second Annual Conference on Differential Response in Child Welfare. Long Beach, CA.

Family-Centered Community-Based Supports, Services and Capacity-Building: Effectiveness and Promising Approaches for Child Welfare in the United States. (2005). International Conference on the Development of Social Work Education in the Context of Globalization: When East Meets West, Beijing, China.

Well-being and concerns of emancipated youth panel presentation. (2005). Children 2005, Crossing the Cultural Divide. Child Welfare League of America National Conference, Washington DC.

Defining and meeting families' needs through community collaboration. (2003). Building Communities for 21st Century Child Welfare, Child Welfare League of America, Albany NY.

"The children's budget of Los Angeles County Government." (2000). Society for Social Work Research Conference, Charleston, South Carolina.

Using available data to plan and track results. Sharing what works in research, policy and practice. (1999). Research in Child Welfare, Child Welfare League of America and Western Regional Office Training Conference. Seattle, WA.

Family preservation and family functioning: Implications for social work practice. J. McCroskey & W. Meezan. (1998). International Conference on Research for Social Work Practice. Miami, FL.

The interprofessional initiative, Alternative exploration of a case, or this is a case of...? Panel presentation. (1995). American Educational Research Association, San Francisco, CA.

Community partners forging new alliances: An interdisciplinary approach to solving education, health and social problems in the inner city. Panel presentation. (1995). American Educational Research Association. San Francisco, CA.

Family centered home based interventions for abusive and neglectful families in Los Angeles. J. McCroskey & W. Meezan. (1993). Empowering Families Conference, Ft. Lauderdale, FL.

Research on intensive family services. J. McCroskey & W. Meezan. (1993)). Children's Bureau Child Welfare Conference. Washington, DC.

Evaluability assessment of family preservation programs. (1993). Empowering Families Conference. Ft. Lauderdale, FL.

Evaluation of home based services: Measuring the impact of family functioning, child behavior and school performance. J. McCroskey & W. Meezan. (1992). Empowering Families Conference. Seattle, WA.

Practice based research instruments for family and children's services: Development, utility and application. (1992), International Congress of Schools of Social Work. Washington, DC.

An evaluation of home-based intervention: Service delivery, research methods and results. Panel presentation (1991). Conference on Child Abuse and Neglect, Denver, CO.

Evaluation of home-based services: Measuring the impact on family functioning, child behavior and school performance. J. McCroskey & W. Meezan. (1991). Interdisciplinary Research Symposium on Child Abuse and Neglect, Philadelphia, PA.

Interactions of public and private sector services for children: The case of Los Angeles County, poster presentation. (1991). Conference on the Welfare State: Transition from Central Planning to Market Approaches, Budapest, Hungary.

Beyond placement prevention: Measuring success in family based services. Panel presentation. (1990). Empowering Families Conference, Detroit, MI.

Beyond placement prevention. J. McCroskey & W. Meezan. (1990). Family Resource Coalition, Chicago, IL.

CONFERENCES AND PRESENTATIONS

(Selected Recent Regional and Local)

What does a post COVID-19 LA look like for women and girls and what is the role of county government? Los Angeles County Women and Girls Initiative virtual town hall, October 15, 2020. (with Fesia Davenport, Jessica Ku Kim and Jacqueline Waggoner)..

Maximizing impact for the whole child: LA's leadership. Birth to Twelfth Grade Water Cooler Conference, Summer Convening in LA. Advancement Project. July 1, 2019. (with M. Karaccusion, R. Patton & P. Delaney)

One Third of American Children are Investigated for Maltreatment by Age 18: A Convening to Discuss Implications for the Child Welfare System in Los Angeles. LA, CA: Children's Data Network. August 6, 2018. (J. McCroskey facilitator of panel responses)

Intersections between child welfare and juvenile justice: Research findings and implications for LA County. LA, CA: Children's Data Network. May 18, 2018. (J. McCroskey facilitator of panel responses)

Faces of home visiting, Programs reflecting the various styles of home visiting. Vivian Weinstein Leadership Day: Best Practices in Home Visiting. Infant Development Association of California. (with R. Cohen, A. Cox & K. Baas). June 27, 2016.

Prevention Intervention Demonstration Project. Prevention and Early Intervention Committee, California Child Welfare Council. Sacramento, CA. June 22, 2012.

The Importance of Well-Being. Countywide Summit: Voices United for Children and Families. Local 721 SEIU, Community Coalition, California Youth Connection and the Los Angeles Unified School District. June 2012.

Results of the Prevention Initiative Demonstration Project in Los Angeles. (with P.

Pecora, J. Lorthridge & B. Armstrong) Faculty, staff and students at the University of Washington School of Social Welfare. December 2010.

Data on Children and Families: How Do We Make It More Accessible, Understandable and Integrated? (with A. Krackov, J. Kim, D. Flaming & A. Ulloa). LA Partnership for Early Childhood Investment. September 2010.

How are kids/children faring now? Making children's data more widely accessible (with A. Jimenez, A. Krackov & J. Kim). 22nd Annual Demographics Workshop, What is the Future for Children in California? May 2010.

Evaluating Prevention. Welfare of Children and Families Philanthropic Convening. Sponsors: Casey Family Programs, California Endowment & Department of Children and Families. May 2009.

Los Angeles County Education Coordinating Council: Building bridges between Schools, public child welfare and probation. (with C. Miller). California School Social Work Conference, Long Beach, CA, October 2007.

History and Use of Data on Children and Families in Los Angeles County. Department of Public Social Services Professional Development Workshop. March 2007.

Los Angeles County's Comprehensive Prevention Initiative. (with Mitch Mason and Angela Carter). California State Association of Counties Family Violence Task Force, Anaheim, CA. November 2006.

Realizing the vision: Practice and research perspectives. (with David Sanders). Evidence-based practice: A university-agency partnership for California. February 2006.

Collaboration in health and human services. USC Conference on Collaborative Approaches. October 2005.

Bridging policy and research. Child Health Policy Research Symposium, USC Division of Community Health, June 2005.

Indicators of child well-being: Definitions and perceptions. USC Demographic Workshop, Planning for Child Well-Being in Los Angeles County, May 2005.

Measuring results and tracking performance at DCFS. Los Angeles County Department of Children and Family Services, management training, February 2005.

Collaboration and partnerships. Los Angeles County Department of Libraries Management Training, February 2005.

What's happening to children and families in LA? Trojan Parents Weekend. October 2004.

Collaborative planning how to's. (panel presentation). New Schools Better Neighborhoods, Getty Center Symposium, 2003.

Growing together. (panel presentation). After Sprawl, Report #2: Growing together. Southern California Study Center, 2003.

Considering the whole child. Business Think Tank on School Readiness. Los Angeles County Office of Education & Los Angeles County Children's Planning Council, 2003.

Families and Proposition 10. Educational symposium for journalists, Communities at Risk: Reporting on the changing face of families and children. Foundation for American Communications, 2002.

Focus on outcomes. Conference on the Long Term Family Self Sufficiency Plan. Los Angeles County New Directions Task Force, 2000.

Proposition 10, Its implementation, its direction, its progress. Southern California Public Health Association luncheon, 1999.

LA by the numbers. (panel presentation). Southern California Association for Philanthropy, member briefing, 1999.

Who are our children and how are they doing? Conference on Putting the Pieces Together for Young Children and Their Families, Los Angeles County Department of Health Services, 1999.

Roles and objectives of the Los Angeles County Proposition 10 Commission. Community Forum on The Implementation of Proposition 10, Children and Families First Initiative, 1999.

Systems of care LA style: Integrated services. (panel presentation). Opening the Doors, Children's Inter-agency System of Care of Development in a Managed Care Environment. Oakland, CA, 1998.

Improving community outcomes. Los Angeles County Welfare to Work Summit. Paramount Pictures Studio, 1998.

Common Purpose: Community – Building Leadership and the Future of Los Angeles. (panel reaction to presentation by Lisbeth Schorr). Los Angeles Central Library, 1998.

Public/private collaboration in education. NASW Legislative Day, Southern California Conference. Long Beach, CA. 1998.

Child abuse prevention. (panel presentation). W. M. Keck Foundation. Los Angeles, CA. 1998.

WEBINARS

Bridging the Child Care Gap for Children in Foster Care. Alliance for Children's Rights. M. Dunn, T. Morrison, G. Chough, C. Alvarado, H. Berberian & J. McCroskey. March 2015.

Partnering with Families and Communities. National Resource Center for Permanency and Family Connections, April 2013.

Promoting Family Decision Making and Preserving Family Relationships. Voices to Vision: The Children's Bureau Centennial Facilitated Discussion Series. A. H. Livingston, L. Merkel-Hoguin, E. Marts, A. Tousant, J. McCroskey, A. Markham-Moguel. May 24, 2012.

LEADERSHIP and CONSULTATION

- 2020-2021 Task force member, Open Data 2.0 Initiative at Los Angeles County Chief Information Office.
- 2016-present Advisor. Los Angeles County Office of Child Protection
- 2019-present Member, Los Angeles County Home Visiting Collaborative Leadership Council
- 2018-2020 Chair, Los Angeles County Early Care and Education Comprehensive Fiscal Analysis Work Group
- 2015-2016 Consultant, Design Study of Dual System Youth. US Office of Juvenile Justice and Delinquency Prevention (OJJDP). PI, Denise Herz, Cal State LA School of Criminalistics and Criminal Justice
- 2013- 2018 Collective Impact Team member. Implementation of Essentials for Childhood Safe, Sable, Nurturing Relationships and Environments, California Department of Public Health, awarded by Centers for Disease Control and Prevention.
- 2011-2015. California Child Welfare Council. Member of two committees: Prevention and Early Intervention, & Prioritization Task Force
- 2008-2013 Consultant, Casey Family Programs, Evaluation Team for the LA County Department of Children and Family Services
- 2008-2010. Academic Advisory Group on Performance Measurement providing guidance for Probation Department and LA County Office of Education on measuring educational improvement for youth in juvenile halls and camps (2015-6).
- 2008 - 2009 Consultant, Los Angeles Unified School District, Assessment of Parent Engagement and Wraparound Support Services
- 2007 Consultant, Transition Age Youth Study, Los Angeles County Chief Executive Office
- 2006-2008 LA-Tel Aviv Partnership Team on Children in Need, Los Angeles Jewish Federation

2004-2009 Consultant, Education Coordination Council, Los Angeles County Chief Executive Office

2003-2005 Consultant, Performance Counts! Los Angeles County Chief Administrative Office

2001-2004 Consultant, Integrated Family Services System, Los Angeles County Chief Administrative Office, Interagency Operations Group

2001-2003 Consultant, Emancipation/Independent Living Services Design Team Los Angeles County Chief Administrative Office.

2001-2004 Member, Los Angeles County New Directions Task Force

2000-2002 Consultant, Outcomes for School-Linked Services, Family Service of Santa Monica, El Nido Services & City of Santa Monica

1999-2000 Evaluator, Resource Coordinating Councils and Organization Facilitators Health and Human Services Division, Los Angeles Unified School District

1999 Evaluation Design, Los Angeles County Interagency Children's Consortium, Community of Care Integration Project, County of Los Angeles Chief Administrative Office

1998-1999 Consultant, Los Angeles Neighborhoods Study, RAND

1997-1999 Desired Results for Child Care, Child Development Division, California State Department of Education

1998 Consultant, Interprofessional Symposium, Denver University, School of Social Work

1996-1999 Inter-Professional Education and Training Initiative, Ewing Marion Kauffman Foundation, Kansas City, Missouri

1997 Consultant, Outcomes and Performance Measurement, S.H. Cowell Foundation, San Francisco, CA

1995-1996 Assessment of Computer-Based Training Program for Young Children Riordan Foundation

1993-1994 Evaluation of Program Services, United Way of Greater Los Angeles, Agency Relationships Committee

1992-1997 LA County Children's Budget, consultant to CAO and chair, Children's Planning Council data committee.

1991-2002 Member, Los Angeles County Family Support and Family Preservation Policy Committee

1991-1993 Consultant, Chapters Consortium Development, American Red Cross of Greater Los Angeles

1991-1993 Consultant, Assessment of Children's Services in Los Angeles, 2000 Partnership

1990-1992 Consultant, Social Services Task Force Consultant, Los Angeles Alliance for Restructuring Now (LEARN)

1990-1991 Consultant, Implementation of Family Assessment Form, Five Acres Boys and Girls and Society

1989-1992 Consultant, Outcomes and Performance Measurement, Hathaway Children's Services

1988-1991 LA County Children's Budget Implementation Coordinating Committee. Member MIS committee.

- 1984-1990 Consultant, Development of Family Assessment Form, Children's Bureau of Southern California.
- 1987-1988 Consultant, Management Study, YWCA of Los Angeles
- 1987 Evaluator, Program Evaluation, Infoline, El Monte, CA
- 1984-2000 Los Angeles Roundtable for Children, Director of Research
- 1983 Consultant, Child Care Study, AT&T, Jacksonville, FL
- 1983 Employer-Suported Child Care Study, Women's Bureau Department of Labor, Pasadena, CA

FUNDING AND PROPOSAL REVIEW PANELS

- 2014-15 California Board of State & Community Corrections, Executive Steering Committee. CA SB 81 juvenile justice facility construction, Round 2.
- 2012 Center for Disease Control, National Center for Injury Prevention, Special Emphasis Review Panel, Research Grants for Preventing Violence and Violence Related Injury
- 2010 W. M. Keck Foundation, Civic and Community Services Grants Review Panel
- 2010 Academic Scholars Panel, Quality Improvement Center on Differential Response, American Humane Association, review of dissertation research grant proposals.
- 1999-2009 First 5 LA Commission, Liaison to numerous initiative planning and research groups
- 1994-2000 Advisory Committee, California Nonprofit Research Program Nonprofit Sector Research Fund, Aspen Institute
- 1993-1994 Los Angeles County Department of Children and Family Services. Family Support Program
- 1992-1994 Advisory Committee, SB620 Healthy Start Services, Interagency Children and Youth Services Division, State Department of Education
- 1991-94 Proposal reviewer, Department of Health & Human Services, Administration on Children, Youth & Families
- 1991-2003 Proposal reviewer, Stuart Foundation, San Francisco
- 1986 South Bay Hospital District Needs Assessment, review committee.

ADVISORY COMMITTEES

- 2019-2020 Chair, LA County Early Care and Education Comprehensive Fiscal Analysis Work Group
- 2017-present LA County Office of Child Protection Home Visiting Collaborative Leadership Council
- 2018-present LA County Chief Information Office Countywide Prevention Measures Work Group
- 2015-2017 Child Care Resource Center Emergency Child Care Bridge Pilot Project
- 2016-2017 Los Angeles County Department of Children and Family Services Steering Committee Emergency Child Care Bridge Program
- 2012-17 Los Angeles County Probation Department Campus Kilpatrick Renewal Project.

- 2011-17 Project ABC (About Building Connections for Young Children and Families) SPA 8 Governance Board
- 2011-13 Caring for Our Families, Community Advisory Board, Special Service for Groups
- 2010-13 Consultation on Outcomes Measurement, Court Appointed Special Advocates for Children, CASA of Los Angeles
- 2010-13 LA Partnership for Early Childhood Investment Policy Committee
- 2010-11 Georgetown Crossover Youth Project Guiding Coalition, LA County Departments of Children and Family Services and Probation
- 2009-14 Board member, Special Service for Groups
- 2009-13 Academic Scholars Panel, Quality Improvement Center on Differential Response, American Humane Association, Walter R. McDonald & Associates, Inc. and the Institute of Applied Research
- 2006-12 Healthy City Partners Advisory Board
- 2006-10 Project ABC SPA 4 Governance Board
- 2009-10 Los Angeles Unified School District. Advisory Group on Long Range Planning for Early Childhood Education Services.
- 2008-09 Enhancing Applied Research Collaborations between Child Welfare Agencies and University Partners (*Research Partners*) Initiative Institute for the Advancement of Social Work Research
- 2007 High Priority Schools Transformation Task Force, Los Angeles Unified School District
- 2007-2008 ARCHES-ENLACE Los Angeles Executive Advisory Board (Alliance for Regional Collaboration for Higher Education Success & Engaging Latino Communities for Education)
- 2002-04 Advisory group, Results and Performance Accountability Implementation Guide (raguide.org)
- 2002-2003 California Children and Youth Policy Consortium, John W. Gardner Center for Youth and Their Communities, Stanford University (PI: M. McLaughlin)
- 2000-2003 National Advisory Committee, Multidisciplinary Approach to Primary Care, Washington University in St. Louis, School of Medicine (PIs: A. Whelan & Y. Kang).
- 1999-2002 National Advisory Committee on Adolescent Development, Safety and Justice. Vera Institute of Justice, New York, NY
- 1999-2002 Advisory Committee, Longitudinal Study of Adolescent Health, RAND (PI: M. Schuster)
- 1998-2002 CALWORKS Evaluation Advisory Group, Department of Public Social Services
- 1998 Children's Defense Fund Annual National Conference, California Steering Committee.
- 1999-2000 Pediatric and Family Medical Center Strong Families/Healthy Children Initiative Advisory Committee.
- 1999-2000 Grandparents Who Parent Advisory Board, California State University at Long Beach Department of Social Work (PI: K. Goodman)
- 1999 Los Angeles County Department of Children and Family Services

- Strategic Planning Advisory Issue Team on Technology, Data and Information
- 1996 Human Services Delivery System Advisory Committee. City of Los Angeles Mayor's Office.
- 1994-95 Community Advisory Board, Use, Need and Outcomes of Child and Adolescent Programs (UNO-CAP) Evaluation, UCLA (PI: M. J. Rotheram)
- 1994-95 Los Angeles Mayor's Committee on Children, Youth and Families.
- 1993-94 Relationships Coordinating Committee, United Way of Greater LA
- 1993 Outcomes and Policy for Children and Families, Co-Chair, First Statewide Conference on Outcome Measurement.
- 1992-1994 Advisory Committee, Inter-University Consortium on Child Welfare.
- 1991-96 Design Team for Los Angeles Learning Centers, Los Angeles Educational Partnership
- 1991-1995 National Council on Research in Child Welfare, Child Welfare League of America.
- 1991-96 Social Services Implementation Task Force. Los Angeles Alliance for Restructuring Now (LEARN), Los Angeles Unified School District.
- 1989-1996 Policy Advisory Board, Children Now.
- 1991-1994 Steering Committee, Center for Integrated Services for Families and Neighborhoods, Chair: Art Bolton, Sacramento, CA.
- 1989-1994 Executive Committee, California Children's Policy Council.
- 1991-1993. Community Advisory Council, Los Angeles County Department of Children's Services.
- 1990-1991 Co-chair. Working Group on Program Performance Standards. United Way of Greater Los Angeles.
- 1989 Environmental Scan Task Force, Strategic Planning Committee. United Way of Greater Los Angeles.
- 1987-88 Management Information Systems Subcommittee, Children's Budget Implementation Coordination Committee, County of Los Angeles Chief Administrative Office.
- 1986 Child Care Task Force, Los Angeles County Department of Children's Services.
- 1974-77 Advisory Committee, ACSW Examination, Educational Testing Service, Princeton, N. J.

UNIVERSITY SERVICE

- University Committee on Appointments, Promotions and Tenure, 2008-11
- Overseas Degrees Committee 2006-07
- Honorary Degrees Committee. 2004-05
- Graduate and Professional Schools Curriculum Committee, 2003-05
- Urban Initiative Task Force and Core Committee, 2001-05
- Academic Senate Task Force on Retirement, 1996-99
- Undergraduate Studies Committee, 1995-98 (chair 1997-8)
- Committee on Undergraduate Education, 1997-98
- Academic Senate Special Committee on Promotion & Tenure Policy, 1996-98

University Budget Advisory Committee, 1994-95
Child Care Task Force, 1987-92 (Chair, Child Care Director Selection, 1991-92)

EDITORIAL CONSULTATION

Journal of Family Strengths editorial board (2011- 2021); formerly Family Preservation Journal editorial board (2003-2010)

Ad hoc reviews: American Psychologist; Human Service Organizations: Management, Leadership & Governance; Administration and Policy in Mental Health; Sage Publishers; Jossey-Bass; Child Indicators Research; Social Work Administration; Children and Youth Services Review; Columbia University Press; Children Australia; Journal of Public Child Welfare

Other editorial consultation: Industrial Social Work Papers (1985-89); California Tomorrow (1990-95); Educational Evaluation and Policy Analysis (1990-95); Journal of Community Practice (1995-98); Advances in Social Work (2003-04); Issue Editorial Advisor, Center for the Future of Children, David and Lucile Packard Foundation. The Future of Children: School Linked Services (1991-2); Reviewer, Journal of Community Practice, Special Issue on "University-Community Partnerships: Colleges & Universities in Civic Engagement" (2003)

PROFESSIONAL AFFILIATIONS

Society for Social Work and Research
National Association of Social Workers
Academy of Certified Social Workers
Council on Social Work Education
Society for Research on Child Development

(updated May 2021)