

Juvenile Justice - Piedmont Programs, DACJJ
NC Mental Health and Substance Use Service Array Survey

Table 1

Service Name	Service Population/Eligibility	Funding Source	Penetration	Setting	Oversight Agency	Authority/Rule	Funding and Capacity	Entrance/Exit
<ul style="list-style-type: none"> Include any subcategories of service on a separate line In Table 2, please add service description and key terms 	<p>Age group, source, justice involvement, etc. What makes you eligible?</p>	List the fund source	% = receiving / needed + eligible	Community (home, office, school), facility/type, correctional setting (jail, YOC, detention, prison)	State Division/Department	Cite the applicable statute or rule	Entitled, limited to available funding *add annual expenditure for each	<ul style="list-style-type: none"> How do you get into service (medical necessity, referred by courts, self-ref., sentenced, LME-MCO) How are you discharged (medical. nec., goals met, complete sentence, time-limit, complete course)
Barium Springs Alexander Type: Sexual Offender Treatment	10-20 year olds Juvenile Court Counselor referred Adjudicated of a sexual offense and under Juvenile justice jurisdiction, do not receive Medicaid Comprehensive Evaluation of Sexual Harm (CESH) prior to treatment	JCPC Local Cash		Home Office	DPS, DACJJ	Local mental health will not fund this service for court involved youth that do not have Medicaid, and if the juvenile has Medicaid, the local mental health might not be able to provide in timely fashion GS 143B-845	2 youth/year \$19,048/youth \$38,095	Referred by JCC Discharged: complete all treatment requirements and finished all components of treatment stage system, demonstrate competency in all major areas of life (school, home, community)
RHA Behavioral Services Type: Substance Abuse Treatment	12-17 year olds Juvenile Justice involved, DSS, and/or Alexander County Schools At risk for out of home placement and legal involvement Juvenile Court Counselor referrals priority	JCPC Medicaid		Office	DPS, DACJJ	GS 143B-845 Dispositional Alternative, and if the juvenile does not have Medicaid, no services will be provided unless the client pays out of pocket	30 youth/year \$30,182	Referred by JCC, Juvenile Court, DSS, Alexander County Schools Discharged: youth/family optimally engaged in treatment and completed within 12-20 weeks (3 absences). Negative test on urine drug screen a minimum of two months prior to termination
Family Services Counseling Type: Family Counseling	7-17 year olds JCC, truancy court, parents, youth (with	JCPC Local Cash Medicaid		Office Home	DPS, DACJJ	GS 143B-845 SL 2005-Section 16.11 (a) Dispositional	40 youth/year \$1,192/youth \$157,130	Referred by JCC, truancy court, parents, youth (with parent permission), law enforcement, DSS,

Juvenile Justice - Piedmont Programs, DACJJ
NC Mental Health and Substance Use Service Array Survey

Table 2

Service (and 2-3 sentence description)	Barium Springs Alexander (Sexual Offender Treatment)	Our program offers services to clients who have been adjudicated for a sexual offense and are ordered by the Court to participate in an evaluation and/or treatment. The objective of the program is to provide a broad range of services to allow these youth to remain in their homes, promote safety in the community, and to prevent further sexual abuse. Services include safety and treatment planning, case management, 24/7 on call, comprehensive evaluations, individual, group and family therapy
	RHA Behavioral Services (Substance Abuse Treatment)	RHA will provide therapeutic services to court involved youth. The overarching goal is to address substance use obstacles that impede a youths, family, social, emotional, and developmental tasks by using the Adolescent Community Reinforcement Approach (ACRA). RHA operates from a System of Care approach which supports the identification of the most appropriate services to build upon the youths family unit with the goal to strengthen and positively impact their interactions in all life domains
	Family Services Counseling (Family Counseling)	This program will provide family, individual and/or group counseling for youth between the ages of 7-17 who have been adjudicated, intake diverted, at-risk or face the likelihood of court involvement. A therapist/advocate will assess all program participants and identify the most appropriate modality of treatment. One of the core treatment modalities will be group treatment focusing on substance abuse and trauma
	Family Services Counseling Family Empowerment Program (Home Based Counseling)	FEP is a 4-8 week crisis counseling program for at-risk youth and their families. The FEP social workers use a variety of interventions/techniques to redirect inappropriate youth behavior and poor parenting including psycho-educational activities, motivational interviewing, charting, communication skill building, goal setting, advocacy and parent empowerment. The social workers also work with the family on resource connection and development
	Barium Springs Home for Children Outpatient Counseling Services (Individual Counseling)	Clinical services provided on an outpatient basis and include individual, family, group, and multi-family counseling for youth and families involved with Juvenile Justice and/or placed in residential care with BS. Additional services include Substance Abuse Assessments; Comprehensive Clinical Assessments; Diagnostic Assessments; psychiatric evaluations and medication management; other specialized assessments and treatment. Services may also include trauma-specific assessments and treatment
	Barium Springs Home for Children Clinical Evaluation of Sexual Harm (Sex Offender Assessments)	The purpose of the Comprehensive Evaluation of Sexual Harm (CESH) is to determine appropriate services for adolescents who have been adjudicated of sexual offenses. To accomplish this, the CESH is designed to identify youths' risk factors, needs, and potential resources. The evaluation will serve as a guide to the Court in making decisions regarding disposition and appropriate treatment planning
	Barium Springs Mecklenburg Court Psychologist (Assessments)	To provide psychological testing, comprehensive clinical assessments, and case consultations as referred by juvenile court counselors. Testing and assessments will be tracked through client tracking. Case consultation will be tracked by program staff
	Key Terms (and definition)	CESH: Clinical Evaluation of Sexual Harm
	JCC: Juvenile Court Counselor	

Juvenile Justice - Piedmont Programs, DACJJ

NC Mental Health and Substance Use Service Array Survey

Service Name	Service Population/Eligibility	Funding	Penetration	Setting	Oversight Agency	Authority/Rule	Funding Source and Capacity	Entrance/Exit
<ul style="list-style-type: none"> Include any subcategories of service on a separate line In Table 2, please add service description and key terms 	<p>Age group, source, justice involvement, etc.</p> <p>What makes you eligible?</p>	List the fund source	% = receiving / needed + eligible	Community (home, office, school), facility/type, correctional setting (jail, YOC, detention, prison)	State Division/Department	Cite the applicable statute or rule	Entitled, limited to available funding *add annual expenditure for each	<ul style="list-style-type: none"> How do you get into service (medical necessity, referred by courts, self-ref., sentenced, LME-MCO) How are you discharged (medical. nec., goals met, complete sentence, time-limit, complete course)
Ashe Psychological Services Type: Assessments	6-17 year olds Juvenile Court Counselor referred Delinquent and undisciplined juveniles placed or could be placed on court supervision	JCPC County		Office Psychologist can travel if needed	DPS, DACJJ	GS 143B-845	4 youth/year \$240/youth \$9,084	Referral by JCPC Discharged: written report to JCC, case terminated
Sex Offender Specific Evaluations and Treatment Type: Sexual Offender Treatment	6-17 year olds Adjudicated delinquent for sex offense or otherwise illegal sexual activity, or referred under Diversion Contract provided that juvenile and parent/guardian admit behavior occurred, or for prevention purposes	JCPC		Office Other convenient/accessible locations	DPS, DACJJ	GS 143B-845	3 youth/year \$5,989/youth \$24,084	Discharged: only after conference with youth/family, JCC, and treatment provider to review treatment progress and treatment issues. Written termination report including Safety Plan. High level youth participation (90-100%) in program activities and achievement of behavior improvement goals
Sex Offender Specific Evaluations and Treatment Type: Assessments	6-17 year olds Adjudicated delinquent for sex offense or otherwise illegal sexual activity, or referred under Diversion Contract provided that juvenile and parent/guardian admit behavior occurred, or for prevention purposes	JCPC		Office Home Other convenient locations	DPS, DACJJ	GS 143B-845	3 youth/year \$2,039/youth \$24,084	Discharged: only after conference with youth/family, JCC, and treatment provider to review treatment progress and treatment issues. Written termination report including Safety Plan. High level youth participation (90-100%) in program activities and achievement of behavior improvement goals
Barium Springs Guilford	8-17 year olds	JCPC		Office	DPS, DACJJ	GS 143B-845	30 youth/year	Referred by JCC or DSS

Juvenile Justice - Piedmont Programs, DACJJ
 NC Mental Health and Substance Use Service Array Survey

Table 2

Service (and 2-3 sentence description)	Ashe Psychological Services (Assessments)	Psychological Testing services for Ashe County court involved youth
	Sex Offender Specific Evaluations and Treatment-Cabarrus (Sexual Offender Treatment)	Sex Offense Treatment will provide group, individual, and family therapy (as clinically indicated) for juveniles who have been adjudicated with a sex offense or other illegal sexual activity, youth referred under a Diversion Contract provided that the juvenile and parent/legal guardian admit the behavior occurred, or other sexually aggressive/reactive youth
	Sex Offender Specific Evaluations and Treatment-Cabarrus (Assessments)	Protection of the community through the prevention of sexual abuse is the highest priority of this service. Sex Offender evaluations will address juveniles with behavior problems, particularly those of a sexual nature, by providing evaluations and recommendations for treatment in a timely manner
	Barium Springs Guilford County (Sexual Offender Treatment)	Our program offers services to male and female clients, ages 10-20, who have been adjudicated for a sexual offense and have been ordered by the Court to participate in an evaluation and/or treatment. The objective of the program is to provide a broad range of services to allow these youth to remain in their homes, promote safety in the community, and to prevent further sexual abuse
	Sex Offender Specific Evaluations and Treatment-Rowan (Assessments)	Psychological Services to Juvenile Court provides payment for evaluations or assessments for juvenile court involved youth for whom other funding sources (i.e., Medicaid, Healthchoice, private insurance) are not available. Protection of the community through the prevention of sexual abuse is the highest priority of this service. Sex Offender evaluations will address juveniles with behavior problems, particularly those of a sexual nature, by providing evaluations and recommendations for treatment in a timely manner
	Sex Offender Specific Evaluations and Treatment-Rowan (Sexual Offender Treatment)	Sex Offender Treatment will provide individual and group therapy for juveniles who have been adjudicated with a sex offense or other illegal sexual activity, or other sexually aggressive/reactive youth
	Wilkes Residential and Psychological Services (Assessments)	Psychological Testing Services for Wilkes County Court involved youth
Key Terms (and definition)	PA: Program Agreement	
	JCC: Juvenile Court Counselor	

Juvenile Justice - Piedmont Programs, DACJJ
NC Mental Health and Substance Use Service Array Survey

Service Name	Service Population/Eligibility	Funding	Penetration	Setting	Oversight Agency	Authority/Rule	Funding Source and Capacity	Entrance/Exit
<ul style="list-style-type: none"> Include any subcategories of service on a separate line In Table 2, please add service description and key terms 	<p>Age group, source, justice involvement, etc.</p> <p>What makes you eligible?</p>	List the fund source	% = receiving / needed + eligible	Community (home, office, school), facility/type, correctional setting (jail, YOC, detention, prison)	State Division/Department	Cite the applicable statute or rule	Entitled, limited to available funding *add annual expenditure for each	<ul style="list-style-type: none"> How do you get into service (medical necessity, referred by courts, self-ref., sentenced, LME-MCO) How are you discharged (medical. nec., goals met, complete sentence, time-limit, complete course)
Catholic Charities Diocese of charlotte Type: Family Counseling	Youth Juvenile Court Referred English and Spanish Delinquent, undisciplined, at-risk, school-age children	JCPC Local Grants Church, business, and individual support		Office As needed, off-site, secure location: church, school	DPS, DACJJ	GS 143B-845 Dispositional Alternative	95 youth/year \$3,379/youth \$320,978	Referred by Juvenile Court Discharged: with improvement, sessions less frequent. Once problems resolved and improved, terminate. Advise can return if needed
Juvenile Psychological Services-Forsyth County Type: Assessments	7-17 year olds Juvenile Court Counselor or Juvenile Court Judge referred	JCPC United Way Medicaid		Office (Insight Human Services, Forsyth County Courthouse, Forsyth YDC)	DPS, DACJJ	GS 143B-845 Dispositional Alternative	200 youth/year \$672/youth Capacity has been sufficient, though closure of Forsyth Detention and increased transportation time to Guilford/Alexander Detention Centers to conduct Psych Evaluations while youth are detained has not been fully identified \$134,422	Referred by JCC or Juvenile Court Judge Discharged: after evaluation and court date, services end. Can have follow-up as requested. Follow-up survey completed
Strengthening Families Program for Parents and Youth Ages 10-14 Trauma-Focused CBT Type: Individual Counseling	6-17 year olds Experienced traumatic event: sexual abuse, physical trauma, witness to domestic violence or	JCPC United Way Medicaid Community Resources		Office (Family Services, Inc.)	DPS, DACJJ	GS 143B-845 Dispositional Alternative	12 youth/year \$2,525/youth \$89,013	Discharged: high level participation in therapy sessions, completion of homework, completion of pre/post instruments, met treatment goals

Juvenile Justice - Piedmont Programs, DACJJ
 NC Mental Health and Substance Use Service Array Survey

	community violence, traumatic grief/loss Parent or primary caregiver must participate Must be free and safe from contact with perpetrator Exhibit some symptoms of PTSD (listed in PA) Non-violent, able to participate in non-secure outpatient program							
Montgomery Youth Services Type: Assessments	7-17 years old JCC referred Court-involved, adjudicated, delinquent, and undisciplined youth; juveniles on diversion contracts	JCPC County		JCC office in Randolph County Courthouse	DPS, DACJJ	GS 143B-845 Dispositional Alternative	3 youth/year \$1,000/youth \$35,374	Referred by JCC Discharged: written assessment within 21 days of referral. Assessment given to referring JCC and program manager. Complete assessment, terminated
Moore Youth Services Type: Assessments	6-17 year olds JCC referred All referrals accepted	JCPC County		Office of Moore County Division of Juvenile Justice	DPS, DACJJ	GS 143B-845 Dispositional Alternative	8 youth/year \$1,101/youth \$123,203	Referred by JCC Discharged: evaluation completed
Randolph Psychological Assessment Program Type: Assessments	7-17 year olds JCC referred Court-involved, adjudicated, delinquent, undisciplined juveniles; juveniles on diversion contracts	JCPC		Psychiatric: JCC office Sex Offender Specific: Office of Dr. Craig Smith	DPS, DACJJ	GS 143B-845 Dispositional Alternative	19 youth/year \$1,413/youth \$26,838	Referred by JCC Discharged: written assessment within 30 days of referral. Terminated upon receipt of written assessment
Alternatives to Commitment Expansion Type: Home-Based Family Counseling	10-17 year olds Juvenile Court referred In need of Level II Intervention Services	Level II		In-home Throughout Community	DPS, DACJJ	GS 143B-845 Dispositional Alternative	28 youth/year \$5,472/youth \$160,771	Referred by Juvenile Court Discharged: approximately four months treatment and/or goals reached, case may be closed. Determine greater need, can serve longer if approved by JCC and service provider. Counselors discuss with family and close case officially, offering less intensive services as

Juvenile Justice - Piedmont Programs, DACJJ
 NC Mental Health and Substance Use Service Array Survey

								appropriate/available
Alternatives to Commitment Program Type: Home-Based Family Counseling	10-17 year olds JCC referred Level III or Level II Disposition Priority Level III Youth with more intensive therapy need: commit felonies, score medium-high risk for re-offending on risk assessment, Level II sanctioned, assigned to YDC but approved for community commitment	Alternatives to Commitment		Groups: Rockingham County Youth Services Family Therapy: in home Therapeutic Enrichment: throughout community	DPS, DACJJ	GS 143B-845 Dispositional Alternative	20 youth/year \$5,482/youth \$109,631	Referred by JCC Discharged: high level participation and achievement of behavioral improvement goals
Rockingham County Youth Services Youth Involvement Individual Counseling Type: Individual Counseling	6-17 year olds JCC, Teen Court, law enforcement, schools, DSS, other youth-serving professionals, parent/guardian, or youth (self-referral) JCC priority	JCPC County		Office School Community Home	DPS, DACJJ	GS 143B-845 Dispositional Alternative	200 youth/year \$1,075/youth \$560,330	Referrals by JCC, Teen Court, law enforcement, schools, DSS, other youth-serving professionals, parent/guardian, or youth (self-referral) Discharged: high level juvenile participation in treatment and achievement of behavioral goals. Step-down services facilitated as needed; client encouraged to return if further counseling indicated in future
Rockingham County Youth Services Youth Involvement Family Counseling Type: Family Counseling	6-17 year olds JCC, Teen Court, law enforcement, schools, DSS, other youth-serving professionals, parent/guardian, or youth (self-referral) JCC priority 10-17 Level II and Level III adjudicated juveniles	JCPC County Level II Funding Alternative to Commitment Funding		Office Home Home-based	DPS, DACJJ	GS 143B-845 SL 2005-276 16.11 (c) SL 2011-391 Section 41. Dispositional Alternative	80 youth/year \$1,757/youth \$560,330 Level III: \$75,675 for 24 Youth @ \$5,770 per youth Level II: \$118,000 for 28 youth @ \$4,571 per youth	Referrals by JCC, Teen Court, law enforcement, schools, DSS, other youth-serving professionals, parent/guardian, or youth (self-referral) Discharged: high level juvenile and parent participation in treatment and achievement of behavioral goals. Step-down services facilitated as needed; client encouraged to return if further counseling indicated in future
Insight Human Services-	7-17 year olds	JCPC		Office	DPS, DACJJ	Dispositional	75 youth/year	Referrals by Juvenile court, law

Juvenile Justice - Piedmont Programs, DACJJ
 NC Mental Health and Substance Use Service Array Survey

Stokes Type: Substance Abuse Counseling	Juvenile Court, law enforcement, schools, or community agencies Experiencing difficulty with use of drugs and/or alcohol	County Insight Discretionary Funding		Assessments in office, community, or in home		Alternative	\$959/youth \$71,921	enforcement, schools, or community agencies Discharged: mutual consent of counselor and JCC. Juvenile accepted into another treatment and/or prevention program, case terminated and JCC made aware of transfer. On-going treatment or relapse prevention services may be offered to discharged youth requesting such services
Parents and Teens Together Stokes SCAN Type: Home-Based Family Counseling	7-17 year olds Juvenile Justice, schools, law enforcement, mental health (not limited to) Priority Juvenile Justice At-risk, diverted, undisciplined, and/or adjudicated (Level I and II)	JCPC County Donations and fundraisers		Office Satellite office Home School Community Parent/youth classes at Forsyth Tech West Campus	DPS, DACJJ	Dispositional Alternative	10 youth/year \$3,233/youth Waiting list often equals capacity. Increased allocation would allow this part time program to become a full time program \$32,333	Referred by Juvenile Justice, schools, law enforcement, mental health (not limited to) Discharged: actively participated. Increase in four of six areas listed in PA. Pre/Post scores increased by 60%. Youth's school involvement improved if a problem
Stokes Family Counseling Type: Family Counseling	6-17 year olds JCC, DSS, parents, school referred Juvenile diverted from juvenile court and those receiving protective supervision and probation; delinquent, ungovernable, truant, school issues, peer relationship issues, experiencing family discord	JCPC County United Fund Donations and fundraisers		Office Public buildings on a limited basis Schools	DPS, DACJJ	Dispositional Alternative	40 youth/year \$1,421/youth \$122,786	Referred by JCC, DSS, parents, school Discharged: youth/family complete all sessions and goals in individual service plan
Parents and Teens (Surry) Parents and Teens Together Type: Home-Based Family Counseling	7-17 year olds Juvenile Justice, schools, law enforcement, mental health Priority Juvenile Justice	JCPC County		Home Office Churches and other community sites as needed	DPS, DACJJ	Dispositional Alternative	7 youth/year \$3,311/youth \$23,176	Referred by Juvenile Justice, schools, law enforcement, mental health Discharged: actively participated in program. Increased in four of six areas (listed in PA). Pre/Post scores

Juvenile Justice - Piedmont Programs, DACJJ

NC Mental Health and Substance Use Service Array Survey

	At-risk, diverted, undisciplined, and/or adjudicated (Level I and II)							increased by 60%. School involvement improvement if problem
Surry Individual/Group Counseling Type: Individual Counseling	6-17 year olds Referred by parents, school, JCC, DSS	JCPC County United Fund Donations		Office Public buildings on limited basis to accommodate	DPS, DACJJ	Dispositional Alternative	45 youth/year \$1,846/youth \$205,808	Referred by parents, school, JCC, DSS
Surry Individual/Group Counseling Type: Family Counseling	6-17 year olds Referred by parents, school, JCC, DSS	JCPC County United Fund Donations		Office Public buildings on limited basis to accommodate	DPS, DACJJ	Dispositional Alternative	35 youth/year \$1,473/youth \$205,808	Referred by parents, school, JCC, DSS Discharged: youth/family completed all sessions and goals in individual service plan

Table 2

Service (and 2-3 sentence description)	Catholic Charities Diocese of Charlotte (Family Counseling)	Using a family system model, Catholic Charities utilizes a comprehensive, strength-based approach to working with school-age at-risk youth and their families. Family counseling with adjunct individual and group counseling promotes unity, strengthens communication and the overall family structure, decreases problem behaviors of youth while building strengths and improving coping skills, and prevents youth from entering the juvenile court system. Free counseling is offered in English and Spanish
	Juvenile psychological Services-Forsyth County (Assessments)	Juvenile Psychological Services in Forsyth County provides approximately 200 forensic psychological evaluations annually to the Juvenile Court in our community. These specialized assessments utilize current science in assessing risk and dangerousness in juveniles as well as determining the most appropriate evidence based programs to refer juveniles to for treatment
	Strengthening Families Program for Parents and Youth Ages 10-14 (Individual Counseling)	Therapeutic intervention to help children, adolescents and their parents overcome the impact of traumatic events. The focus of treatment is on assisting the child or adolescent to develop coping strategies for traumatic stress reactions and to reduce symptoms of depression, anxiety or acting out behavior which are common in children exposed to trauma. TF-CBT, a SAMSHA model program, is noted as individual counseling, it also supports a strong parent and family counseling module
	Montgomery Youth Services (Assessments)	Program will provide referral, scheduling and testing of identified court referred youth
	Moore Youth Services (Assessments)	Psychological evaluations assist Moore County court counselors in securing the appropriate resources for youth involved with the Division of Juvenile Justice. The target population is Moore County youth between the ages of 6 and 17 who are involved with the Division of Juvenile Justice. The goal is to provide this invaluable tool in assessing the needs of court involved youth in a timely manner
	Randolph Psychological Assessment Program (Assessments)	Randolph Psychological Assessment Program will provide for the referral, scheduling and testing of identified court- involved youth ages 7-17. These assessments are critical tool in determining appropriate services to meet the needs of these youth. Sex Offenders assessment are ordered by the court and are

Juvenile Justice - Piedmont Programs, DACJJ

NC Mental Health and Substance Use Service Array Survey

	necessary in determining the disposition of an adolescent sex offender
Alternatives to Commitment Expansion (Home Based Family Counseling)	Program will provide home-based family counseling, Cognitive Behavioral Therapy, parenting classes and therapeutic enrichment to male and female Level III youth, Level II and/or Level I youth ages 10-17 referred by Juvenile Court in need of Level II services in Rockingham, Stokes and Surry Counties. Program utilizes evidence-based programs including Cognitive Behavioral Therapy, Brief Strategic Family Therapy and Strengthening Families curriculum
Alternatives to Commitment Program (Home Based Family Counseling)	Program will provide home-based family counseling, Cognitive Behavioral Therapy, parenting classes and therapeutic enrichment to male and female Level III youth and/or Level II youth ages 10-17 referred by Juvenile Court in need of Level II services in Rockingham, Stokes and Surry Counties. Program utilizes evidence-based programs including Cognitive Behavioral Therapy, Brief Strategic Family Therapy and Strengthening Families curriculum
Rockingham County Youth Services (Individual Counseling)	Youth Involvement Individual Counseling program provides counseling services to adjudicated or at-risk youth. Evidence based models are cognitive-behavioral and solution-focused; these models emphasize changing behavior by addressing psychological and interpersonal problems related to school, family and community environments. Program serves males and females ages 6-17; referrals are accepted from Juvenile Court, law enforcement, schools, DSS, health professionals, and parents
Rockingham County Youth Services (Family Counseling)	Family counseling employs therapeutic models that are systems-based, including structural family which emphasizes parent responsibility in achieving change in the family. Elements of cognitive-behavioral therapy and solution-focused therapy are also utilized. Target population is males and females ages 6-17; referrals are accepted from Juvenile Court, Law Enforcement, schools, DSS, health professionals and parents; Level II and Level III services for court referred youth only.
Insight Human Services-Stokes (Substance Abuse Counseling)	The program serves 7-17 year olds, male and female, referred by juvenile court, law enforcement, schools and community agencies, who have been identified as at-risk or delinquent. The Evidence Based models used in the program Motivational Interviewing and Seven Challenges. Program recipients will receive clinical assessments, individual, group and family counseling, as well as case management to address the problems of substance abuse and the complications that accompany it
Parents and Teens Together (Home Based Family Counseling)	This Home Visitation and Parents/Family Skill Building program serves at-risk and court involved males and females, ages 7 -17 and their parents. The program is designed to maintain youth in the home environment and reduce recidivism, improve parent-child relationship, problem solving skills, and enhance parenting skills. This evidence-based model is recognized by the National Exchange Foundation, and the Skill Building classes use the evidence-based Strengthening Families curriculum
Stokes Family Counseling (Family Counseling)	Counseling for juveniles, ages 6-17, along with their families to work on issues causing a problem in the family unit. Counseling will be provided for youth referred from DJJ, schools and parents/guardians. Parenting classes will be offered twice during the fiscal year. Parenting curriculum will be either (STEP) or Parenting Wisely, both which are evidenced based by NREPP

Juvenile Justice - Piedmont Programs, DACJJ

NC Mental Health and Substance Use Service Array Survey

	Parents and Teens-Surry (Home Based Family Counseling)	This Home Visitation and Parents/Family Skill Building program serves at-risk and court involved males and females, ages 7 -17 and their parents. The program is designed to maintain youth in the home environment and reduce recidivism, improve parent-child relationship, problem solving skills, and enhance parenting skills. This evidence-based model is recognized by the National Exchange Foundation, and the Skill Building classes use the evidence-based Strengthening Families curriculum
	Surry Individual/Group Counseling (Individual Counseling)	Individual counseling for juveniles, ages 6-17, to work on issues: gang avoidance, trauma focused, family issues, school behavior issues and anger management. Counseling will be provided for youth referred from DJJ, schools and parents/guardians. Counselors use PATTS evidence-based curriculum for groups recognized by NREPP
	Surry Individual/Group Counseling (Family Counseling)	Counseling for juveniles, ages 6-17, along with their families to work on issues causing a problem in the family unit. Counseling will be provided for youth referred from DJJ, schools and parents/guardians. Parenting classes will be offered twice during the fiscal year. Parenting curriculum will be either (STEP) or Parenting Wisely, both which are evidenced based by NREPP
Key Terms (and definition)	JCC: Juvenile Court Counselor	
	PA: Program Agreement	
	PTSD: Post-Traumatic Stress Disorder	