
Comparative Case Study of
Caring Across Communities
Identifying Essential Components of
Comprehensive
School-Linked Mental Health Services
for Refugee and Immigrant Children

Center for the Study of Youth and Political Violence
and Department of Public Health
University of Tennessee, Knoxville

Health and Health
Care in Schools
The George
Washington University

Clea McNeely, Dr.P.H.
Katharine Sprecher, M.A.
Denise Bates, Ph.D.

Comparative Case Study
 of

 Caring Across Communities
 Identifying Essential Components of Comprehensive School-Linked

Mental Health Services for Refugee and Immigrant Children

Clea McNeely, DrPH
Katharine Sprecher, MA

Denise Bates, PhD

Center for the Study of Youth and Political Violence
and Department of Public Health
University of Tennessee, Knoxville

May 24, 2010

The Center for
Health and Health Care in Schools
The George Washington University

1 Executive Summary

Comparative Study of Caring Across Communities
 Identifying Essential Components of Comprehensive School-Linked

Mental Health Services for Refugee and Immigrant Children

Clea McNeely, DrPH
Katharine Sprecher, MA

Denise Bates, PhD

Executive Summary

Caring Across Communities (CAC) is a three-year
initiative of the Robert Wood Johnson (RWJ) Foundation
to support the development of school-linked mental health
services for immigrant and refugee children.
Fifteen grantees, located in eight states, received up to
$100,000 a year for three years from 2007 until 2010. The
grantees each proposed and implemented a unique strategy
to reduce emotional and behavioral health problems among
refugee and immigrant children in their community.

In May 2009 the RWJ Foundation and its academic partner
that managed the grant, the Center for Health and Health
Care in Schools at the George Washington University,
awarded a contract to Clea McNeely of the Center for the
Study of Youth and Political Violence at the University of
Tennessee, Knoxville to conduct an evaluation to determine
the key components of comprehensive school-linked
mental health services for refugee and immigrant children.

The evaluation addressed three questions:
1. What are the challenges experienced by the children

and families the CAC programs serve?
2. What are the necessary components of

comprehensive mental health services for refugee and
immigrant children?

3. How can partnerships between schools and
multiple community agencies work most effectively
to implement the necessary components of
comprehensive mental health services?

Study Methods

The cross-site evaluation took advantage of the wide
variability across program models to identify common
elements of culturally-appropriate and accessible mental
health services. Notably, this evaluation does not assess
whether the programs improved the mental health of
immigrant and refugee children and their families.

In-depth interviews were conducted with stakeholders in
five CAC sites. The five sites were purposively chosen to
maximize variation in the age range of children served,
region of the country, and type of children served (refugee,
immigrant, or both). The five sites are:

• BieneStar, Duke University, Durham, North
Carolina: BieneStar serves immigrant children,
almost all from Latin America, in partnership with
three elementary schools in Durham, North Carolina.

• World Relief-Chicago: World Relief-Chicago, a

2Executive Summary

refugee resettlement agency, used the CAC grant
to provide services in an elementary school (refugee
children) and a high school (refugee and Latin
American immigrant adolescents).

• Explorer’s Program, The Village Family Service
Center, Fargo, North Dakota: The Explorer’s Program
serves refugee children grades K-6 from 14 countries
in an elementary and middle school.

• 3Rs Project, Los Angeles Child Guidance Center,
Los Angeles: The 3Rs Project provides services
to Latin American immigrant parents and
children in an elementary school in South
Central Los Angeles.

• SHIFA: Boston Children’s Hospital,
Dorchester, Massachusetts: This program serves
Somali children and families. It focuses on a
single middle school, although it works with
other Somali families as well.

Two-day site visits were made to each of the five
sites by a two-person evaluation team. At each site
in-depth interviews were conducted with program
leaders, staff, school staff, staff from partnering
agencies, and parents of students participating in the
program. In every site interviews were conducted with
the following stakeholders: CAC program directors,
CAC mental health providers, other CAC program
staff, English language learner (ELL) teachers, school
principals or vice principals, and parents of children
served by the program. A total 83 interviews were
conducted along with one focus group with eight

providers in one site, where individual interviews
with the mental health providers were not practical.
The interviews and focus group were conducted
between October and December 2009. All
interviews were recorded, transcribed and translated.
Interviews were analyzed qualitatively using the
constant comparison method and Atlas.ti 6.1
software.

Study Findings

Question 1. Challenges Experienced by Refugee
and Immigrant Children and Families

The immigrants and refugees in the five cities face
a multiplicity of challenges. Figure 1 presents the
challenges visually as a pyramid.

Daily challenges caused by poverty, language
barriers, and not being in sync academically with

U.S.-born students are experienced almost universally. The
majority of refugee and immigrant children also experience
stress from learning to navigate their new culture. A smaller
proportion experience challenges related to their children’s
behavior and how to effectively parent in a new country. At
the top of the pyramid are traumatic experiences such as
involvement in political violence, witnessing violence, losing
a parent, or being the victim of a crime. Participants in
this study reported that all four types of challenges caused

Figure 2. Necessary components of school-linked comprehensive
mental health services for immigrant and refugee families

Figure 1. Challenges facing immigrants and refugees

3 Executive Summary

emotional distress. They also reported that the presence of
one type of challenge made it more difficult to cope with
other challenges.

Question 2. Necessary Components of Comprehensive
Mental Health Services

A program component was defined as necessary if 1) in the
sites that implemented the component, it was identified by
multiple stakeholders as essential to their success; and 2)
in the sites that did not implement the component, it was
identified by multiple stakeholders as a significant barrier to
success. All CAC mental health providers concurred both
on the necessity of the following components and on their
need to be seamlessly integrated.

All CAC mental health providers also described a hierarchy of
need for services. According to the majority of stakeholders, basic
needs and assistance with acculturation must be addressed before
trauma-informed therapy is appropriate or useful. The pyramid
in Figure 2 reflects this prioritization of services.

•	 Family	engagement.	The base of the pyramid, upon
which all services rest and from which all services
build, is family engagement. Family engagement was
defined by CAC staff and partners as establishing
relationships with families and identifying their
unique needs and strengths. For this evaluation, our
operational definition of whether family engagement
occurred was whether, unprompted, parents in
the program reported interactions with the CAC
staff that were beneficial or helpful. An effective
means of gaining recognition and building trust
with families is to identify and provide basic needs.
Home visits also help to build relationship. Even
the simplest things were often named as a means for
achieving engagement: being a consistent, helpful,
and culturally comfortable presence in the school or
community by, for example, greeting children and
parents as they dropped their children off at school
every day.

•	 Basic	needs. This evaluation affirms that
comprehensive mental health interventions should
start with the provision of basic needs, including
academic supports for children, language classes for
children and adults, and material support such as a
mattress for a child to sleep on or winter clothing
for a family. Stakeholders provided two reasons for
prioritizing basic needs. First, if a family is worrying
about being evicted or a child is worried about failing
school , they will not be interested in or capable of
addressing other emotional needs. Second, the lack of

basic needs is a primary cause of emotional distress
and behavior problems, and helping a family achieve
security and academic success may fully address these
issues. Addressing basic needs may be an efficient way
to resolve mental and emotional distress for many
refugee and immigrant families.

•	 Support	with	adaptation	to	a	new	culture. Nearly
all refugees and some immigrants need support
with adapting to a new culture. According to several
stakeholders, assistance with integration into a new
culture is facilitated by having cultural brokers who
understand the refugees’ and immigrants’ culture
and may even have been an immigrant or refugee
themselves. Successful cultural brokers are bilingual
and bicultural, know the local refugee or immigrant
community, and have the flexibility to spend time
with families, conduct home visits, and respond to
emergencies. Program staff who are not of the culture
can assist with cultural adaptation as well, particularly
if they understand the culture and are open to
learning from the families about their culture.

•	 Emotional	and	behavioral	supports. At the top of
the service pyramid sits emotional and behavioral
supports. We use the term emotional and behavioral
supports rather than therapy or counseling for two
reasons. First, not all stakeholders distinguished
counseling or therapy as distinct from social and
emotional support. In some sites the mental health
models were flexible and included any service
that reduced environmental triggers of emotional
dysregulation (e.g., paying the rent). Second, therapy
and counseling are stigmatized in some cultures and
hence their use can inhibit the delivery of effective
services. Four of the five programs avoided using
the terms “mental health,” “counseling,” or “therapy,”
when they first contacted families. The stakeholders
reported that a significant minority of children’s
needs were not addressed with academic, economic
and acculturative supports alone. Some children
needed intensive emotional and behavioral supports.
Acceptance of intensive mental health services was
high (in one site, 100%) in settings where emotional
and behavioral supports were completely integrated
into the pyramid of services. In the sites where the
mental health providers were expected to make a cold
contact with a family to enlist them in therapy, the
mental health providers reported difficulty in quickly
gaining parental trust so they could help the child.

A key finding of this evaluation is the importance of
seamlessly integrating the four essential components—

4Executive Summary

family engagement, basic needs, support with functioning
in a new culture, and emotional and behavioral support—
such that families can turn to a single person to access all
services.

A single organizational feature distinguished the programs
that successfully engaged parents and integrated all four
components from those that did not. The programs that
successfully engaged parents structured their program such that
mental health providers worked hand in hand with bicultural
family liaisons whom the families trusted and whose specific
task it was to help families with navigating a new culture,
interpreting a new language, understanding a new academic
paradigm, and accessing economic resources.

Question 3. Effective Partnerships

The Caring Across Communities grantees were required by
the Robert Wood Johnson Foundation to form partnerships
between local non-profit agencies and school districts.
The complexity of the refugees’ and immigrants’ needs
mandated partnerships as well, as no single organization
could single-handedly provide comprehensive services. The
evaluation identified five actions that maximized effective
collaboration between partners.

•	 Focus	resources. The sites that served a single
school had enough resources from the CAC grant
to adequately invest in collaborations and deliver all
four components of comprehensive school-linked
mental health services. Staff and partners at these
sites expressed satisfaction with their work and could
point to clear accomplishments. At the sites that
spread staff across multiple schools or sites, there was
higher staff turnover and staff expressed feelings of
inadequacy and being overwhelmed. Although the
evaluation did not make a determination on which
model had greater impact, it did find that parents
served by the CAC programs targeting multiple
schools had less contact with the program and,
perhaps as a result, perceived many fewer benefits
from the program. There is a potential downside to
focusing resources, however; the narrow focus of
effort may make it harder to build a constituency
within the larger school district that is invested in
sustaining the program.

•	 Share	resources.	Partners were more willing to
collaborate when they perceived mutual benefit.
Teachers who attributed reduced behavior problems
in their classrooms to Caring Across Communities
were more likely to make referrals and share
information about the children’s families. Staff from

partner agencies committed more time to CAC
activities, whether or not they were paid, when
they saw the program helping them achieve their
own professional goals. In contrast, a staff person
at a partner agency who thought that refugees
were inadequately represented among the program
staff did not advocate for the CAC program in the
community.

•	 Develop	a	shared	vision. The term “shared vision”
encompasses several dimensions of successful
collaboration, including a shared commitment
and belief in the program model, a commitment
to constant cultural adaptation and flexibility
in the model, respect for each other’s point of
view, commitment to the team itself, and, most
importantly, a commitment to the children and
families.

•	 Support	teachers. Teachers were identified as
essential partners. For many of the immigrant and
refugee groups, they are seen as a trusted resource
simply by virtue of their role. In addition, they
have daily contact with the students and can help
or hinder children’s adjustment to a new culture
and hence their academic progress. Stakeholders,
including teachers, identified two ways to support
teachers: providing training about immigrant and
refugee students, and day-to-day support with
discipline, behavior management, and caring for the
students.

•	 Devote	resources	to	coordination. Integration of all
four components to create a comprehensive service
model required more coordination than any of the
grantees had anticipated or planned for. Although
the logistics were challenging for every site, the three
factors listed above—focusing resources, sharing
resources, and developing a shared vision—made
it possible. The program directors in the sites with
the greatest coordination among partners also
reported working many more hours than they were
compensated for by the grant.

Program Effects

This evaluation was not designed to assess the impact
of the CAC programs on immigrant and refugee well-
being. Hence we did not ask the study participants their
perceptions about impacts of the program. Nonetheless,
the participants spoke about observed program effects in
sufficient quantity as to be able to posit program effects in
three areas.

5 Introduction

•	 Improved	child	affect	and	behavior. This was the
most commonly cited benefit of Caring Across
Communities. Parents, teachers, and mental health
providers reported that children were better able to
focus and learn and were less disruptive in class.

•	 Increased	access.		Several stakeholders described
how the CAC grant had made mental health services
more accessible to immigrant and refugee youth.

•	 Increased	efficacy.	In the sites that worked the most
intensively with parents, stakeholders reported an
increased ability of parents and children to advocate
for themselves. Staff also reported increases in
their own efficacy in working with refugees and
immigrants. students.

This evaluation confirms and extends three recent sets of
recommendations for designing comprehensive mental
health services for refugee students (Davies and Webb,
2000; Miller and Rasmussen, 2010; National Child
Traumatic Stress Network Refugee Trauma Task Force,
2005). By examining five distinct programs that had been
granted the creative freedom to design a program from the
ground up, we have been able to distill a set of necessary
components for comprehensive mental health services
and identify promising strategies for implementing each
component.

Introduction

Caring Across Communities (CAC) is a three-year
initiative of the Robert Wood Johnson Foundation
managed by the Center for Health and Health Care in
Schools at the George Washington University.

The goal of Caring Across Communities is to “support
the development of school-connected mental health care
models to reduce emotional and behavioral health problems
among children in low-income, refugee- and/or immigrant-
dense communities. ...While services will be available to all
students in a selected school, the program will emphasize
the importance of developing strategies that meet the
unique needs of children from immigrant and refugee
families. Funded projects will include approaches that are
culturally informed and linguistically accessible to children
and families” (RWJ, 2006, p.7).

The Robert Wood Johnson Foundation funded 15
partnerships between school districts and non-profit
agencies such as mental health agencies and agencies with
expertise serving refugees or immigrants. The 15 sites,
located in eight states, received up to $100,000 a year for
three years from 2007 until 2010. (A complete list of the
programs can be found at http://www.healthinschools.
org/Immigrant-and-Refugee Children/Caring-Across-
Communities.aspx.) The programs each proposed a unique
strategy to achieve the funding goals, although they all
shared the following elements as mandated by the funder.

1. At least some of the proposed services are offered in
the schools.

2. Families are provided interpretation and translation
services.

3. Strategies are adapted to be appropriate for the
cultural group(s) being served.

The 15 sites selected for funding varied along the following
dimensions: a) whether they served immigrants, refugees or
both; b) the number of cultural groups they served; c) the
age ranges of the children; d) the mix of services; and e) the
number of schools with which they worked.

Since the sites differed in the activities they implemented,
the families they served, their philosophical approach to
mental health, and the structure of their school-community
partnerships, the program as a whole provided a unique
opportunity to compare and contrast approaches. In May
2009, Clea McNeely of the Center for the Study of Youth
and Political Violence at the University of Tennessee,
Knoxville was awarded a contract to conduct an evaluation
to determine the key components of comprehensive
school-linked mental health services for refugee and
immigrant children.

This is a qualitative evaluation. The data collected are in-
depth interviews with stakeholders—parents, CAC staff,
school staff, and staff of CAC partner organizations—from
multiple CAC sites. Findings from qualitative studies are
derived by systematically reading and analyzing interview
transcripts to identify themes. Qualitative evidence
is presented using representative statements from the
interviews. In accordance with this research tradition,
the voices of the interviewees provide the evidence
in this report. The many quotations in this report are
representative of the evidence from which our conclusions
are derived.

6Introduction

The Study

A goal of the funders was to identify common attributes of
culturally-appropriate and accessible mental health services.
To achieve this end, we a conducted a comparative case
study of five of the CAC sites. This comparative case study
is a process evaluation. Process evaluations are conducted
during program implementation to provide information
that will strengthen or improve the program being studied.
Process evaluations answer questions such as:

• Did the program reach the people it was intended to
reach? Why or why not?

• Did the program accomplish the planned activities?
Why or why not?

• How well were the program activities implemented?
• How did external factors influence program delivery?

The answers to these questions inform programs about
improvements needed to achieve their intended outcomes.
Future programs can also benefit from the results of process
evaluations of existing programs.

The Caring Across Communities evaluation was guided by
three primary questions:

1. What are the challenges experienced by the children
and families the CAC programs serve?

2. What are the necessary components of school-linked
mental health services for refugee and immigrant
children?

3. How can partnerships between schools and
multiple community agencies work most effectively
to implement the necessary components of
comprehensive mental health services?

Process evaluations are not designed to measure program
impact; however, we do report evidence of program effects
as observed by the program staff, teachers, and parents.

To answer the above research questions, in-depth
interviews were conducted with stakeholders in five CAC
sites. The five sites were purposively selected as follows.
First, the programs that did not deliver comprehensive
services (e.g., provided teacher training only or clinical
services only) were excluded. Second, any programs that
had experienced changes in leadership or difficulties in day-
to-day management were excluded so as to not rediscover
that frequent changes in leadership makes it difficult to
develop effective programming. From the remaining set of
programs, five sites were selected to maximize variation in
the age range of children served, region of the country, and
type of children served (refugee, immigrant, or both). The
five sites are described in the next section.

Program Sites

BieneStar (Durham, North Carolina)

The overarching goal of Duke University’s BieneStar
program is to “create a sustainable continuum of mental
health services that are accessible, culturally competent, and
integrated into school services with special emphasis on
immigrant children and families” (The Center for Health
and Health Care in Schools, 2010).

BieneStar is integrated into existing school-based health
centers in three elementary schools in Durham, North
Carolina. The academic performance of the three schools
is similar: between 36 and 44% of Latino students are at
or above grade level (Public Schools of North Carolina,
2010). The three schools vary substantially, however, in
the availability of non-academic supports. George Watts
Elementary is a Montessori magnet school, with a program
targeted to academically gifted students. It is located near
Duke University and draws students from both affluent
and impoverished neighborhoods. It is racially diverse: 44%
Latino, 30% Black, and 23% White.

E.K. Powe Elementary School, also located in an affluent
neighborhood near Duke University, serves primarily low-
income children. Its student body is also racially diverse:
48% Black, 32% Latino, and 19% White. According to the
principal, although few neighborhood children attend the
school, the local community provides money, volunteer
services, and in-kind support. That allows the school to
offer its families help with basic needs, such as food and
clothing.

Glenn Elementary is a traditional Title I public school.
Like the other two schools it is racially diverse (56%
African American and 40% Latino). What distinguishes
Glenn is overcrowding due to its location in a part of
town inhabited by a rapidly growing immigrant and low-
income population. Compared to the other schools, class
size is substantially larger, space is severely limited, and the
school has fewer non-teaching staff per capita and fewer
community volunteers.

The Caring Across Communities grant was used to hire
a full-time Spanish-speaking mental health therapist and
a part-time bilingual family liaison to design and conduct
15-session parenting groups. The two staff persons split
their time across the three schools. The mental health
provider works with the immigrant students and families
at E.K. Powe and George Watts and with all 700 students
at Glenn Elementary, where she is the sole mental health
provider. The mental health provider primarily works with

7 Introduction

students referred by ELL teachers or staff from the school-
based clinic. Once she receives a referral, she contacts the
student and family to assess the situation and set up a care
plan. The therapist is trained in trauma-informed therapy
and uses that approach when appropriate. She also connects
students and families with other resources to help them to
adjust to living in Durham, assistance with basic needs, and
medical care.

The family liaison is based at El Centro Hispano, a
community-based organization that assists Latino
immigrants. She works with the school principals to
coordinate the logistics and recruitment strategies for
parent groups. At the time of the interview, BieneStar had
successfully gained access to two of the schools, E.K. Powe
and George Watts, to offer the parenting program.

World Relief-Chicago (Chicago, Illinois)

World Relief-Chicago is a refugee resettlement agency.
Its purpose is to help refugees during their first six to
eight months in the United States with housing, language
classes, paperwork and documentation, employment, and
adjustment to a new country and culture. World Relief-
Chicago works with refugees from dozens of countries.

Prior to receiving the Caring Across Communities grant,
World Relief-Chicago had worked with schools in two
ways: first, helping families enroll their students in schools
and second, conducting a limited number of trainings on
refugees for school personnel. World Relief also provided
mental health services at its headquarters. This project
represented an opportunity for the agency to become more
involved in providing mental health services in schools.

World Relief-Chicago partnered with two schools:
Theodore Roosevelt High School and Hibbard Elementary
School.

Theodore Roosevelt High School is a large public high
school in the Albany Park neighborhood on the north side
of Chicago. Only a small proportion of students (20% for
reading, 6% for science, and 19% for math) scored at or
above the minimum standard on state assessments. The
vast majority of students (95%) are low-income, and the
majority are Latino (72%). The Chicago School System
has no way to identify the refugee or immigrant children
in a school, but according to the assistant principal, there
are approximately 230 ELL students at Roosevelt. At
the high school, World Relief-Chicago collaborates with
Alternatives, Inc., an agency with expertise in adolescent
mental health services, to fund a part-time licensed clinical

social worker (LCSW) in the school-based clinic. This
bilingual and bicultural social worker provides clinical
mental health services and also case management to
newly arrived immigrant students from Latin America, in
particular those who arrive without parents or guardians.
She also sits in on the lowest level ELL class once a week to
observe students and help the teacher—who does not speak
Spanish—problem solve around behavioral or attendance
issues.

In addition, the youth services director from World Relief-
Chicago works at Roosevelt nine hours (two days) a week
to provide individual therapy to approximately eight refugee
students. The youth services director also runs an after-
school teen club once a week for refugee students. In the
past, the social worker in that position supervised up to
nine social work interns who also provided mental health
services. These interns were no longer in place at the time
of the evaluation. In addition, twice a month the youth
services director does outreach in the ELL classroom.
She explains the after-school program and counseling
services and talks to students individually to see if they are
interested.

Roosevelt High School has a Refugee Welcome Center
that facilitates enrollment and orientation of students to
the high school and provides tutoring to refugee students.
This center is staffed by a bilingual and bicultural Ethiopian
teacher whose time is split between several schools.
World Relief-Chicago and the Refugee Welcome Center
collaborate on enrolling new students but, at the time of the
evaluation visit, did not otherwise coordinate services.

Hibbard Elementary School is located just a few blocks
from Roosevelt. In 2009, 72% of all students scored above
the minimum standard on the school district’s composite
exams. This is higher than the City of Chicago School
District 299 average of 68%. The school is predominantly
Latino (75%). At Hibbard Elementary, World Relief-
Chicago uses the Caring Across Communities grant to
place a part-time social worker in the school two partial
days each week. The social worker, who is from Kenya
and speaks Swahili and English, provides clinical and
non-clinical services to refugee students. The non-clinical
services include serving as a mentor and role model to
African children, especially girls; serving as a liaison
between parents and teachers; and supporting teachers
through individualized assessment and emotional support
of students. In addition, the social worker sits in on the
ELL class, whenever possible, to assess emotional and
behavior issues and to assist the ELL teacher.

8Introduction

The Hibbard social worker also spends one morning each
week working with students who have transitioned from
Hibbard elementary to the middle school across the street
and. In addition, the social worker has responsibilities
unrelated to the Caring Across Communities grant, all of
which she tries to accomplish in 30 hours per week.

Explorer’s Program (Fargo, North Dakota)

The Caring across Community grant was awarded to the
Village Family Services Center in Fargo, North Dakota.
This was the Center’s first experience working with refugee
families, and they spent much of the first year planning
the program and developing partnerships. The Explorer’s
Program began serving children of refugees in grades 3-5
in Kennedy Elementary School and, in the second year,
expanded to serve grades K-6. The older students are served
at Kennedy’s sister school, Discovery Middle School.
Refugees from 14 countries currently attend the Fargo
Schools.

Kennedy Elementary is a relatively new school that
is already running out of space due to new housing
developments in the area. It is located in an area with a
mix of single-family homes, townhomes and apartment
buildings, where many of the refugee families live. The
school is 82% Caucasian. In any given year, between 8 and
10% of the student body consists of refugees, mainly from
African countries. Over 80% of students achieve proficiency
on standardized math test scores and over 70% achieve
proficiency on reading scores.

The Explorer’s Program has three main program
components: individual and group counseling with a mental
health specialist; skills coaching provided by a male mentor
who spends time with the students in the cafeteria during
breakfast and lunch, on the playground at recess, and at the
after-school program offered by CHARISM, a nonprofit
community agency; and home visits by “cultural mentors” of
the same culture (when available), the skills coach, and the
mental health specialist. In addition, the CAC staff support
the multicultural PTA, which consists of parents of refugee
children from multiple countries.

Through these multiple strategies, the Explorer’s Program
has staff available to students and teachers throughout the
school day as well as during the after-school program. The
individual and group therapy occurs at the school. The focus
is on identifying and building children’s strengths, and
narrative therapy is the therapeutic approach. The narrative
approach was chosen, in part, because it takes away the
expert stance from the therapy interaction. The child is the

expert on how to resolve the problem, and teachers and
parents contribute. The groups have covered topics such as
appropriate expressions of anger, making and maintaining
friendships, overcoming loneliness and isolation, connecting
with family members who are living in another country, and
strengthening the adaptive skills and qualities in each of the
children.

3Rs Project (Los Angeles, California)

The Caring Across Communities grant provided the
Los Angeles Child Guidance Center an opportunity
to transform its existing partnership with Norwood
Elementary School from providing walk-in clinic services
for immigrant children two days a week (4 hours each day)
to a comprehensive set of services provided by a family
advocate and a mental health counselor in coordination
with school staff and community partners also co-located at
the school.

Norwood Street Elementary School is located in central
Los Angeles, in a neighborhood that is a mix of cafes and
stores that cater to students at the nearby University of
Southern California, and dense single and multi-family
homes occupied primarily by Latino families. The school is
96% Latino and, of these students, 98% are eligible for free
and reduced lunch and 79% are English language learners.
Many of the school staff are bilingual, including all of the
staff in the front office.

The paradigm for the Los Angeles program is the “three
Rs”: relationships, resiliency, and recovery. Relationships
form the basis of the therapeutic relationship. Through
those relationships, one tries to build skills or competencies
that promote resilience. For those who have already been
negatively affected by trauma, trauma-informed therapy
strategies are used to promote recovery and healing.

To achieve their goal of increased access to culturally
competent, trauma-informed mental health services for
uninsured immigrant students or children of immigrants,
the 3Rs Project has three components. First, they
established a walk-in clinic in the school that is staffed by
a mental health professional nearly four days a week. The
hours are scheduled as much as possible to be accessible to
parents. Several modalities of group and individual therapy
are used, including cinema therapy, art therapy, and stress-
management groups.

Second, the grant monies are used to provide training on
mental health issues to the school staff annually, to parents
and families through parent education classes several times

9 Introduction

per year, and to the lay health promoters (promotoras) of
Esperanza Community Housing Corporation. Third,
the 3Rs Project facilitates a group of parent supporters,
which meets on an ad hoc basis. The parent supporters—all
mothers—serve as advisors on the content and structure
of the program, help publicize the mental health services
available at the school, and attend parent education classes,
sometimes with their spouses. All activities with parents are
conducted in Spanish by a bicultural and bilingual family
advocate, hired with the CAC grant.

The family advocate and the therapist work closely with two
other programs at the school: Healthy Start and the Parent
Center. Healthy Start invited in and now coordinates many
services at Norwood Elementary, including the 3R Project,
and serves as the project’s primary contact with teachers,
administrators and other staff at the school. The Parent
Center, which is located near the 3Rs Projects’s walk-
in clinic, is a resource center for immigrant parents. The
coordinator, herself an immigrant, provides individualized
support to immigrant families, helping them access basic
needs, English-language classes, and medical care. In
addition, the Parent Center helps parents understand their
rights as undocumented immigrants. The Parent Center
refers students and families to the walk-in clinic for mental
health services, as well as assists families with legal or
economic challenges identified by the mental health staff.
From the perspective of the families, the staff funded by
Healthy Start, the Parent Center, and the Caring Across
Communities grant are all from “El Centro de Padres” (the
Parent Center). The staff from the three distinct grants
described their programs as seamlessly integrated.

SHIFA Program (Boston, Massachusetts)

Caring Across Communities provided a grant to Boston
Children’s Hospital to integrate into schools the trauma
systems therapy approach for Somali families developed by
project director Heidi Ellis, PhD. SHIFA works with the
families whose children attend Lilla Frederick Pilot Middle
School, a Boston public school piloting new strategies to
improve urban education. In addition, other Somali families
who request to participate are provided as many services as
possible.

The Lilla Frederick Pilot Middle School serves a large
proportion of the Somali middle school students in Boston.
The student population is 57% Black, and 11% of students
are English language learners. The vast majority of the
English language learners do not achieve proficiency on
state assessments of math, language arts, and science.

The SHIFA program has three main components. The aim
of the first component is to be a resource to families, with
the dual purpose of helping them with daily challenges
and inviting them to participate in the mental health
components of the project. The SHIFA program partners
with the school’s Refugee and Immigrant Assistance
Center. A Somali staff person from the Assistance
Center, who receives partial salary funding from the CAC
grant, reaches out to parents and becomes known in the
community as someone interested in supporting the
success of their children in school. A major mechanism
for engaging families is to conduct home visits. In the
SHIFA program, staff conduct up to three home visits a
week, depending on the needs of the family. This same staff
person also coordinates a family advisory board of Somali
parents that meets quarterly to advise the program and,
hopefully as a result, the parents become more involved in
the school.

The second component of SHIFA is a group for students in
the ELL classrooms. The group meets once a week, and the
goal is both to have fun and to reduce some of the stressors
of acculturation.

Through parent outreach and the student groups, teachers
and SHIFA staff identify a subset of students who need
more intensive mental health services. These students and
their families are invited to participate in trauma systems
therapy (TST). The goal of TST is twofold: a) to help a
child regulate his or her emotional state and b) to identify
and address triggers in the child’s environment that make
emotional regulation difficult. Thus the TST consists of
working with the child individually, with the family in
the home, and on legal advocacy issues as necessary. The
Boston University School of Social Work has granted
scholarships for the training and professional development
of two Somali social work students who provide mental
health services under Project SHIFA, and who partner
with additional social work trainees to build cultural
understanding among providers.

 The SHIFA project holds weekly team meetings to
coordinate care for families and to bring multiple partners’
expertise to problem solve. These meetings are attended
by the project director, members of the research team,
all mental health providers, the staff of the Refugee and
Immigrant Assistance Center, and staff of community
partner agencies.

10Study Methods

Two-day site visits were made to each of the five sites
by a two-person evaluation team. At each site, in-depth
interviews were conducted with program leaders, staff,
school staff, staff from partnering agencies, and parents
of students participating in the program. The specific
persons to be interviewed were determined in conversations
with each site’s program director. The priority was to
interview stakeholders who were staff or key partners in
the delivery of school-linked mental health services. At
every site interviews were conducted with the following
stakeholders: CAC program directors, CAC mental health
providers, other CAC program staff (e.g., family liaisons or
family advocates), ELL teachers, school principals or vice
principals, and parents of children served by the program.
A total 83 interviews were conducted along with one focus
group with eight providers in one site, where individual
interviews with the mental health providers were not
practical.

The interviews were conducted between October and

December, 2009. Each interview was conducted in a private
location by a trained researcher from the University of
Tennessee, Knoxville (UTK). Three of the researchers (the
study authors) visited between two and four sites each. A
fourth researcher, an assistant professor in multicultural
education at UTK, visted a single site. All interviewers are
female and Caucasian.

The parent interviews were conducted in the parent’s home
or at the school, whichever location the parent preferred.
About half of the parents elected to come to the school for
the interview. The interviews with other respondents were
conducted in a private room at the school or in their place
of work. Table 1 shows the number of interviews conducted
with each type of stakeholder.

The interview guide was developed by a collaborative
effort between the UTK research team and the program
management team at the George Washington University.

The questions were piloted with program directors and
program staff at the annual CAC conference in April 2009
and modified as necessary. A separate interview protocol
was developed for parents (see Appendix A). Informed
consent was obtained from all interview participants and
they were given $25 to thank them for the gift of their
information. In the cases where the respondent could not
accept money due to his or her workplace policy, the $25
was donated to buy supplies for the children. All research
protocols were approved by the UTK Institutional Review
Board.

All interviews were tape recorded and transcribed.
The interviews with parents were conducted with an
interpreter. The interviews were transcribed verbatim and
the original language was translated to ensure accuracy
of the interpretation. The interpreters were provided by
the sites. In about half the cases, the interpreters were
professional translators unknown to the parents. In the
remaining cases, the interpreters were bilingual program

staff or the interpreters that typically worked with the CAC
staff and were known to the respondents as representatives
of the CAC program. Parent interviews were conducted
with parents from Mexico (Spanish), Burundi (Kirundi),
Liberia (English), Iraq (Arabic) and Somalia (Somali,
Somali Bantu and Maay Maay). One Somali interview was
conducted in Swahili because a Somali translator could not
be found an d the respondent spoke Swahili. All but one of
the refugee parents we interviewed were from Africa.

The interviews w ere coded in Atlas.ti 6.1 (Muhr, 2010)
using an adapted constant comparison method (CCM)
(Strauss 1987). Prior to coding, we identified four broad
domains we knew we needed to document to answer
the evaluation questions: challenges faced by refugee and
immigrant children and families, services provided, and
aspects of partnerships that promoted or inhibited the
work.

Table 1. Stakeholders interviewed in the evaluation

Program
Directors

School
Principals

&
Teachers

Immigrant
Parents

Refugee
Parents

Other CAC
Staff

Staff from
Partnering

Organizations

CAC
Mental
Health

Providers

Total

6 13 13 12 14 22 12 91

Study Methods

11 Study Findings

The first step in CCM is to start with a single interview,
study every passage to determine what exactly has been
said, and label each passage with an adequate code (Boeije,
2002). Four researchers (the three authors plus one
undergraduate research assistant) initially read and coded
four interviews each (for a total of 12 interviews) using
the open codes facility in Atlas.ti. The three authors are
Caucasian females, all with substantial experience working
with immigrant or refugee children. The research assistant
is a white male, with two years experience working with
refugees in Uganda. None of the research team is bicultural
or has been a refugee or immigrant himself or herself. In
open coding, the researcher does not start with a predefined
list of codes but rather creates codes specific to the data she
or he is coding. As much as possible we chose code labels
using the respondent’s own words to describe the topic or
theme being discussed. The aim of this first step is to label
passages consistently throughout the interview to develop
the most appropriate labels for the codes.

The second step in CCM is to compare across interviews
the codes that have been developed to be internally
consistent within (Boeije, 2002) and develop. The authors
held four consecutive meetings, called “the interpretive
zone” (Wasser and Bresler, 1996), to create a unified coding
scheme from the open codes each had developed. We
discussed exemplar quotations for each code and definitions
of the code. There was considerable overlap between
the codes developed by the four coders. We settled on a
preliminary coding scheme with 151 unique codes. In a
fifth meeting, the research team consolidated the 151 codes
to 48 codes by combining codes into broader categories to
make coding and analysis feasible. For example, the codes

“challenges-economic-poverty,” “challenges-economic-
unemployment,” “challenges-economic-working multiple
jobs,” “challenges-economic-transportation” were combined
into a single code: “challenges-economic-poverty.”

In addition to the three predefined domains--challenges,
services, and partnerships--we identified two additional
domains: program effects and family/self efficacy. Within
these five major categories we created 14 sub-domains and
a total of 47 codes distributed across those subdomains.
Table 2 presents the five domains and the17 sub-domains.
The numbers in parenthesis indicated the number of codes
created for each domain or sub-domain. The full list of
codes is presented in Appendix B.

This coding scheme was tested on an additional 12
interviews, and code adaptations and additions made as
necessary. Memos were used liberally during the coding
process to document initial interpretations of the data or
suggest new or adapted codes. The validity of the coding
process was regularly checked by having all four coders code
the same interview, comparing results, and clarifying the
coding scheme as necessary. Although the use of multiple
coders to work on the data is more time consuming, the
contribution of multiple perspectives to the interpretation
process increases the credibility of the findings (Wasser and
Bresler 1996).

The third and final step in the adapted contant comparison
method was to compare interviews across groups. We made
comparisons across sites, between refugees and immigrants
and across categories of key informants, specifically parents,
school staff, mental health providers, and cultural brokers
(regardless of formal role).

Study Findings

Evaluation Question 1

What are the challenges experienced
by the children and families the CAC
programs serve?

We organize the findings around the evaluation questions.
The purpose of this first question, beyond documenting
the challenges facing immigrant and refugee families, was
to ascertain whether there was agreement on the primary
challenges among the various stakeholders; whether the

challenges are similar across cities and between immigrants
and refugees; and, to be discussed later, whether the services
delivered by communities are targeted at alleviating the
most pressing challenges.

It is important to note that in addition to challenges,
the interviews provided many examples of strengths and
resources to meet those challenges. These will be discussed
later in the report.

Several categories of challenges were discussed by all
stakeholders in all sites: economic, academic, language,
children’s behavior, and emotional challenges. Figure 1
presents the relative frequency of the six categories of

12Study Findings

Table 2. Descriptions of coding domains (see Appendix B for all codes)

Domain (# codes) Description

Challenges

Academic (4)*
References to academic challenges such as being placed at the wrong
academic level, not having prior education in one’s own language, or
trouble learning.

Adjustment to a new
culture (2)

References to stresses of adjusting to a new culture, geography,
climate, school setting, legal system, etc.

Child behavior (2)
References to behavioral challenges such as bullying, fighting, being
picked on, trouble fitting in, not appropriate behaviors in U.S. schools,
being too withdrawn or too rambunctious, or trouble concentrating.

Economic (6)
References to economic challenges such as poverty, lack of
transportation, lack of well-paid employment, and lack of food,
clothing and housing.

Emotional (2)
References to emotional distress of either parents or children,
including identified causes of emotional distress such as family
dynamics, criminal victimization, and acculturative stress.

Language barriers (1)
References to not knowing English as a challenge for either parents or
children.

Parenting (3)
References to challenges parenting, such as different expectations
regarding discipline and role of parents in schools.

Family/Self Efficacy (1) ————————
References to displays of efficacy or desire for efficacy by parents or
children.

Partnerships (1) ————————
References to aspects of partnerships that facilitate the work or make
the work more difficult.

Services

Academic supports (3)
References to academic supports for refugee and immigrant children
such as ELL training, tutoring, and explaining how things work in the
new school.

Basic needs (1)
References to help with basic needs such as housing, food and
clothing, and getting access to public services.

Behavioral &
emotional supports
(5)

References to services designed to support children and families with
behavioral and emotional challenges.

How accessed (3)
References to how children and families are connected to and start to
access CAC services.

Language (3)
References to help with language barriers for families, including
translation and language training.

Parenting (1)
References to services designed to help parents effectively parent
their children in the new culture.

Role of staff (4)
References to role of CAC and partner-agency staff in provision of
services, including the role and characteristics of cultural brokers.

Suppport teachers (2) References to actions that support teachers in the school.

Program Effects (4) ———————— References to positive program outcomes.

*Note: The numbers in parenthesis indicated the number of codes created for each domain or sub-domain.

13 Study Findings

challenges. As is apparent from the pie chart, economic
challenges were identified, or named most frequently by
participants (23% of all mentions), followed by emotional
challenges (19%), academic challenges (16%), parenting
challenges (13%), challenges adjusting to a new culture
(11%), child behaviors (11%), and language barriers (7%).
We discuss each category of challenges in turn.

Economic challenges

Before presenting the economic challenges as
described by the study participants, it is helpful to
understand the policies that affect the economic well-
being of refugees and immigrants. Upon their arrival
in the US, refugees are assigned to a resettlement
agency. Until September 2009, the resettlement
agency received $900 for each refugee from the
federal Office of Refugee Resettlement. The current
per capita grant is $1800. This grant is to be used
within the first three months of resettlement as
follows: $700 can be used by the agency and $1100
is given to the refugee in three monthly installments.
The agency is required to secure and furnish a home;
assist with health screening, job training and job
search; enroll children in school; and help the refugee
access language training, income supports, Medicaid,
and other benefits. The refugee, in turn, must begin
to build a life with $1100 for the first four months,
out of which they typically have to pay rent, purchase

food and transportation, buy clothes, and take care of
other basic necessities. The refugees also need to pay
back the US government for their airfare and travel
expenses to the United States.

The immigrants in this study faced economic
challenges even more severe than the refugees. Most
of the immigrant parents interviewed reported
that one or both parents were unemployed due to
the economic crisis. Although we did not question
the immigrants about their legal status, many of
the parents did reveal to us that they could not
access services eligible to legal residents or citizens,
including emergency housing, medical care, TANF,
and food stamps. In North Carolina, where the state
had recently passed a law that one had to show proof
of residency or citizenship to get a driver’s license,
the immigrants were not able to drive to find work
or get to work once their license expired. Many of
the immigrants also arrive indebted, owing money
for the trip to the US.

We identified six prevalent categories of economic
challenges that were nominated in every site by a majority
of stakeholders: general economic challenges related to
poverty (49%), basic needs not being met (21%), legal status
as a cause of economic challenges (11%; only nominated by
immigrants), living in a poor neighborhood or attending a
poor school (11%), and identifications of poverty as a cause
of emotional distress. The relative frequency of the various
economic codes is presented in Figure 2.

Figure 1. Relative frequency with which stakeholders
 mentioned domains of challenges

Figure 2. Economic challenges identified by
 stakeholders

14Study Findings

The following quotes describe the difficulty that the
immigrant and refugee families have with poverty and
with even fulfilling basic needs such as food, clothing and
housing.

Mental health provider for immigrant children:
I think right now the big thing that’s going on is
housing. There’s a big need for housing. … And
then just work right now. Everybody is running out
of work. The economy is not that great, so people
are really, really struggling right now for food and
financially. And that’s like the biggest stressor right
now that I’m hearing.

Teacher of refugee students:
You know, right now it’s winter and most of them
don’t have the clothing. But you know just things like
that the family can’t afford or get access to.

Refugee parent:
The second problem common to families who
are new is transportation. Like going to medical
appointment and going to the grocery store and not
being able to get there.

Immigrant parents, teachers, mental health providers
and other staff identified poverty as a cause of emotional
distress or behavior problems in the classroom. Although
the refugee parents discussed poverty as a challenge, they
did not draw a direct connection between poverty and
emotional well-being for themselves.

Mental health provider for immigrant children:
This one boy is usually very animated, and when I
saw him the next two times… he was very, very tired.
And I found out, well, the temperature had changed
and he had been sleeping on the hard floor and didn’t
have enough blankets.

Teacher of immigrant children:
That’s the biggest problem: facing the poverty. And
like I said, poverty then disseminates to other areas
and causes other problems—you know, domestic
violence. Because there’s no money, you know,
frustration, depression, the child acting out because
of the situation; the parents don’t know how to
handle it, they don’t know how to parent because
they’re used to other situations. And now they’re
confined to one little space.

A common theme was the barrier that language posed
to fulfilling basic needs. Language was mentioned as an

economic barrier more frequently for refugees than for
immigrants.

Teacher of refugee children:
One of my families has, there was concerns for
employment. You know he was let go from his job,
and he doesn’t know much English. You know he’s
trying to learn, but you may have seven kids and you
have to work, and it just doesn’t come easily. And
finding a job has been hard for him…without English,
you know, he can only get a minimum wage job, and
even that’s been hard for him to find.

Coordinator of refugee and immigrant welcome center:
We have a student who dropped out… And I think
he’s only a sophomore. He had to drop out because
his parents can’t speak English. You know, somebody
had to go out and work. You know, they’re, they’re
trying. I think the child moved to another place
where he found a job.

Interpreter for Iraqi refugees:
Someone who used to manage an office or used to
be a teacher and now mostly they are expected to
do labor jobs, because this is what I have available
for someone who doesn’t speak much English… So
it takes a while for them to kind of digest the reality
and that this is the situation that at first you have to
do these hard jobs, and then you can move into your
long term goal.

Many of the families can afford housing only in poor,
dangerous neighborhoods with poor-quality schools. This
was particularly true in the sites with expensive housing
markets: Boston, Chicago and Los Angeles.

Immigrant parent:
You feel trapped, not free to go everywhere. You can
go, but there are always dangers everywhere you
go because the area where I came to live in first was
very dangerous.

Mental health provider for immigrant children:
I know that we have had children who have been
referred to [name of program] who have been victims
of, victims of violent crime in their home, and I don’t
mean child abuse, I mean intruders.

Academic Challenges

A second area of concern is academic challenges. This was
more of a concern for program and school staff than it was

15 Study Findings

for the parents. Although we did not interview children,
stakeholders mentioned that academic challenges were a
major challenge for the children as well. This challenge was
particularly severe for children who arrived at older ages.
We identified two themes within the domain of academic
challenges. First, many immigrant and refugee children
were below grade level; some had no prior education even
in their own language.

Assistant principal of school with refugee and
immigrant students:
So, yeah, it’s challenging to really help these kids, you
know, to expect them to come into a high school after
not having an education and just to be able to finish
up in four years. It’s not going to happen.

Principal of school with refugee students:
Many of them have never gone to school before in
their own language. They’ve never learned to read or
write in their own language.

Mental health provider for immigrant and refugee
students:
We had kids that didn’t know what school was about,
were never in a school before. They were older
children.

Refugee parent:
Yes, they were placed in grades that did not work…
were more than their base of knowledge.

CAC staff person serving refugee students:
Every year we have kids that just came in with no
schooling ever before that. The child is eleven years
old so, the kid, the parent say, well they have book
and pen and they’re in school. Why aren’t they doing
well?

A few parents expressed the opposite concern, that their
children were not adequately challenged academically. The
same mental health provider quoted above also reported,
“Our Arabic population right now, they had a difficult time
because the kids are older and we placed them according
to birth dates, and they felt their kids should be at a much
higher grade.”

The second theme within academic challenges is the clear
link that respondents drew between academic success
and emotional well-being. The respondents described a
bidirectional relationship between academics and emotional
distress. Some reported emotional distress as the cause of
academic problems.

Mental health provider for immigrant children:
He had kind of been doing well academically and
after this happened [his brother was murdered in
gang violence], he started declining. He was a very
angry, irritable child. He was just, you know, angry
at the world for what had happened to his brother…
Well, you can have great teachers, but if the kid is
not emotionally there, you know, it’s all kind of going
to go to waste. So we need to meet those emotional
needs first. And then they can actually learn.

Others reported academic experiences as causing emotional
distress.

Mental health provider for refugee children:
So, it’s almost feeling like, OK, I’m working with the
children in terms of their social/emotional well-
being, but their social/emotional well-being is tied
into the academic success or the child feeling like
they are being able to do what is required of them
as a student. And if they are failing that area or
not getting, you know, the feedback—the positive
feedback, or getting poor grades… then it’s the
realization, “I’m doing badly.”

Language Barriers

Language barriers were a challenge in every domain of the
refugees’ and immigrants’ lives. The sections above provide
evidence of how language barriers impede economic and
academic success. Language barriers also pose a challenge
to the schools and the Caring Across Communities sites,
particularly those who served refugees or immigrants from
multiple countries.

Social worker for refugee and immigrant students:
Many of them come speaking three, four, five
dialects, but maybe have never written, so how do
you communicate effectively with parents when you
pay translators line by line, and its very expensive
getting interpreters in a timely fashion. They work
really hard on that but it’s not always possible.

Social worker for refugee students:
With parents, we initially had tried to make a parent
group… there was a Somali, there was a Sudanese,
and there was a Liberian. So the Liberian was ok in
terms of language, but then the groups feel almost
disorganized if you have too many people translating.
So when you’re translating for one, it means the
other group is just sitting…

16Study Findings

Principal of school serving refugees:
We want parents and children to work on them [class
projects] together and often times the parents aren’t
literate. They don’t speak the language to serve in
that role even as much as they may want to.

Immigrant parent:
My oldest daughter didn’t speak English and it was
difficult for her to get used to the language because
at home only Spanish was spoken.

Challenges of Adjusting to a New Culture

Often called acculturative stress in the research literature,
the stress of adjusting to a new culture, food, geography,
social system and labor market is a well-documented
phenomenon (for a review, see National Child Traumatic
Stress Network, Refugee Trauma Task Force, 2003). All
stakeholders provided specific examples of how adjustment
to a new culture was challenging.

Refugee parent:
The bus took the children so I did not go. I was afraid
they would not return, so I left the house around
eight and come back around three all the time
looking to find the school.

Immigrant parent:
I feel very lonely, because even if we know other
people that come from the same town, you still feel
lonely.

Mental health provider for serving immigrants:
Considering that there’s a lot of pride for their
country because, you know, they do miss their
country. That’s really important to them. And when
you’re not in your country and you don’t know a
language, I think you feel immensely more idiotic.
You do!

Mental health provider for refugee and immigrant
students:
And then coming to school and not always knowing
what classroom norms are—what the expectation is
for a student in terms of behavior in the classroom. I
think that a lot of the times not only are they trying
to figure out how to act in school, how to take notes,
that you are even supposed to take notes.

Refugee parent:
All the things that are out there. There are so many
great things out there, but even understanding what

they are, what kind of food they are, it is a challenge.
And I will give you a personal example. When we first
came, we had so many cans in the kitchen, but I did
not understand anything. So I boxed everything and
returned it back to someone else. And today, if I had
those cans I will not know what to do without. And I
wouldn’t even share [laughs].

Challenges adjusting to a new culture were more varied
and, on the whole, more stressful for refugees than
immigrants. The immigrants in the two sites in this study
arrived to communities (Durham and Los Angeles) with
large immigrant populations who shared their language and
culture. They also had come from a Western culture and had
a better understanding of what to expect, at least culturally,
in the US. In addition, the immigrant parents interviewed
had been in the United States longer, on average, than the
refugee families we interviewed. The adjustment stressors
most challenging for the immigrant parents were language
barriers and fear and uncertainty related to their legal
status. The refugees, in contrast, often had few members
of their own community in the area and no access to
basic elements of their culture, including food, a place of
worship, neighbors they could talk to, or people who spoke
their language in positions to help them (e.g., schools,
government offices, bus drivers, retail clerks).

The challenges of adjusting to a new culture were described
by teachers and CAC staff as a cause of challenging
behaviors in the classroom. Acculturative stress was cited
more frequently as a cause of behavior problems, emotional
distress and shyness in children than was the experience of
traumatic events.

Refugee parent:
I have seen at [name of after-school program] that
kids do similar activities but also, I have seen also
that some kids don’t feel comfortable doing it. …I can
see that some children are still shy. And I have also
seen that at school when our children first come here,
they feel different and they tend to pull away from
others.

Principal of school serving refugee children:
And many times the kids are struggling to make
friends, to fit in.

Child Behavior Challenges

Another area of challenges concerns children’s behaviors.
Behavior problems emerged as a concern at every site.

17 Study Findings

Some behaviors that are completely appropriate in the
students’ own cultures are considered problem behaviors in
US schools.

Assistant principal of school serving refugee and
immigrant students [reporting on a concern brought to
her by a teacher]:
I have a student who just arrived who is in my PE
class and this child doesn’t speak any English and
has poor hygiene. What am I going to do? The kids
don’t want to sit near him or her and I’m trying to
give them instructions and they just don’t seem to
understand what I’m saying.

Principal of school serving refugee children:
I think in some communities there is a different
appreciation for genders, those things that exist
where they came from are often still part of their
culture here, which is understandable, but that also
gets brought into the school setting at times.

Mental health provider for refugee students:
…there are behaviors or tendencies they have that
when they are in school are behaviors that are
considered inappropriate…. The need becomes, OK,
almost socializing children into the school culture,
you know…”What I should I eat, I shouldn’t touch, …
I should do my homework.” But I guess they haven’t
internalized it yet. So it’s just doing things that help
them begin to learn to be able to do those things.

Bullying and fighting were of particular concern. Even
among elementary students the bullying between students
can have a racial and ethnic dimension.

Mental health provider for elementary immigrant
students:
One of the problems here is racist, racist aggression
or ethnic aggression between Blacks, Latinos. And
this African boy is being picked on for being African.
He’s black. And he’s really being the brunt of
bullying… But certainly, certainly African Americans
and Latinos are not getting along well. This one
African boy is just one of ---we’re a school of six to
seven hundred – so it’s just one case, but it’s going on
for two years. And this boy has special needs by now.

Mental health provider for high school immigrant
students:
There was a lot of tension between the refugee group
and the newly arrived [immigrants]. And so what was

happening was they would be saying stuff to each
other like: “Oh you need to go back to where you’re
from.” It got kind of hostile.

Other behavior challenges are not necessarily due to the
child’s refugee or immigrant status.

Immigrant parent:
Sometimes children are too violent, so the other
children do not [want to] be with them, because they
are having that problem. Sometimes children are
very quiet, they don’t talk to other children and, as
parents, this worries us. My oldest daughter is very
shy, she also gets upset very quickly and she cannot
control her anger.

Mental health provider for immigrant students
[referring to some high-school aged immigrant
students]:
They’re not paying attention, they’re acting up with
the teacher, kind of antagonizing behaviors, and just
not being able to kind of sit there and focus on what
they are supposed to be doing. Not all students, but
some of them that have these problems are really
not paying attention. Or they come in and sometimes
it’s not even that they act up. They just sit there and
maybe put their head down and just check out. You
know, they’ll go to sleep or just really not participate.
Worst case scenario is that they get themselves
thrown out of the classroom, because their behaviors
are so distracting that the teacher can’t continue to
teach the class.

Parenting Challenges

We identified two prevalent sub-domains of parenting
challenges: parent-school interactions and cultural differences
in parenting strategies, particularly discipline strategies.
There were marked differences in perspectives between
parents themselves and the adults in the schools and CAC
programs. There were also marked differences between
immigrant and refugee parents. The staff working in schools
and for the CAC programs focused on barriers to parental
involvement in school and in their children’s education as
the major parenting challenge.

Program director [In response to a question about
challenges the community faces]:
Not understanding what the system…what the school
system does. Um, and I think it really does take
cultural mentors to go out there and help them get

18Study Findings

into the school and get involved and be part of their
kids’ lives.

Health care provider for immigrant and refugee
students:
Well, first of all, if you’re talking about doing work
in a school and you want to get the family involved,
school’s only open until, you know, whatever time.
It’s not ideal. You know, when parents are working
and you want to get people together. Unless you’re
doing home visits, which I don’t believe that they
were doing.

Principal, school serving refugee students:
Communication with the parents and their
communication to us is a barrier.

Parents understood that American schools had different
requirements for parental involvement but were not always
clear on the expectations, and did not always find those
expectations comfortable. This was particularly challenging
for the refugees from Africa who came from a system in
which parents turn over full responsibility and authority for
their children’s education to the schools.

Refugee parent:
I would tell them children in Africa [are] not like
children in America here. Because there if I send
my son to school, the teacher there is the one that
is responsible for that child. He can beat him, do
everything. ... If my child becomes sick in the school,
it is the teacher there. He will take care of the child
there, but here they will call you up (laughs) and tell
you your child is sick and to take them to the doctor.
But there is different. Teacher is the one who can
take responsibility, to take care of child, … and then
they will take child back home to you. Here is a big
difference .

Family liaison for refugee students:
There’s no connection between the parents and the
teachers because we came from a community that
has never been involved with any school system.
The school has to do their job, the parents have to
do their jobs, so never been that connection. Letters
sending and the parents read and they call the
teachers—all of that is not there, so you have to be
the bridge between the parents and the teacher.

Social worker for refugee students:
I think the stuff I mentioned before about the concept

of the involvement between home and school being
so different for them, they struggle with that in
different ways, and once they understand kind of
where the school actions are coming out of, it helps.
But it doesn’t always solve things.

The second area of parenting challenges is cultural
differences in expectations for parenting, especially
parenting in the relatively liberal social context of the
United States. Refugees in particular mentioned this
challenge and, in some cases, did so quite emotionally. The
quotes below illustrate how raising children in a system
with more liberal norms challenges the parents’ sense of
efficacy.

Refugee parent:
When the children are here in America, the children
are kind of vocal, you know. They ask, there is no
problem with them expressing themselves. But back
home it is kind of different. Children don’t. Children
are not kind of vocal and they don’t really [express
themselves] because of the respect, you know, for
the parent and for older person. … But here, children
can say anything they want to say. Yeah. And that
is something, too, that parent need to kind of learn
how to get used to when they come over here.

Refugee parent:
I think one of the social workers asked my son, want
to know how I discipline, which type of discipline
technique I used at home. And my son, he just came
here, he doesn’t know what he’s saying, and then
he mentioned to the student who was doing his
internship that when I, when I discipline, I have to put
it in the hot water, which is not really true. That I, you
know, put him in the hot water to discipline him. And
this person that is working with my son… right away
call DCFS [child protection services] against [me]. And
DCFS came with, went to do the investigation and
they found out that the story was not really true, you
know, that it was not really true. So that really didn’t,
that really didn’t make me happy.

This parent made the recommendation that social work
interns receive more training if they are to work with
refugees. The bicultural staff and partners who served as
cultural brokers—defined in this study as persons who
are bicultural and serve as explainers of one culture to
another—had great empathy for the refugee parents in
regard to parenting in a new culture.

19 Study Findings

Interpreter for Iraqi refugees:
One of the biggest issues they face is, “I’m used to a
certain way of, you know, raising my kid. And they’re
my own culture, you know, the sort of things that I
do with my kid.” And they felt that all of a sudden
when they came to the US that they lost that control.
That their sons and daughters are not listening to
them… We come in and say you have to be careful,
you know. … And some are not able to deal with that,
like, “How am I not… you mean I can’t even yell? You
mean, I can’t even tell them like, ‘hey, you cannot…
cannot go off… you can’t be on your bike all day long.
You have to have better grades.’”

Social worker for refugee students:
Many of them are just dismayed that we’re not
controlling what the kids wear. They’re coming
from homogeneous populations where religion
was government and government was religion, and
so they managed whether the girls were wearing
the veil or not, how long was their hair, were they
touching boys or not touching boys, you know all of
that. And so I would say that a big adjustment piece
for them is that they come just really feeling at a
disadvantage with kids getting all these powers and
rights in the United States, and as parents we feel at
a loss.

Emotional Challenges
The challenges presented above—economic, academic,
adjustment to a new culture, children’s behavior, and
parenting—cause emotional distress for some refugee and
immigrant children and their families. We identified two
additional sources of emotional distress among refugee
and immigrant children: poor family functioning and the
experience of traumatic or tragic events. We place these two
domains under the heading “emotional challenges” because
they are traditional areas of focus among psychologists and
mental health providers in the West.

A major source of emotional distress among the refugee
and immigrant children was problems with family
functioning: family violence, substance abuse, divorce and
separation, power dynamics within the marital relationship,
and emotional abuse. The family’s refugee or immigrant
status was not seen as a cause of poor family functioning,
but problems in the marital relationship or with substance
use were seen as being aggravated or magnified by all of
the other challenges that are caused by the refugee or
immigrant experience, such as navigating a new culture and
dealing with profound poverty.

Social worker for refugee students [Referring to a
problem in the family]:
It’s just the dynamics, and really realizing that when
people are at a level of depletion that it’s not a
measurement of moral character how they respond.
They need to get to a level of where they feel not all
worn out and are ready to respond like they normally
would, and to find those strengths and how to use
them here.

Program director:
There’s a family who, there’s domestic violence
going on in the home. … And when the mother got a
restraining order on the father, which coming from
my culture made a lot of sense, she was ostracized
from the community because, you know, that was
just not acceptable and there were other channels
she was supposed to go through with elders.

A second category of emotional challenges is the experience
of traumatic and/or tragic events. Some of these events
occurred before arrival in the US and were related to
political conflict; others occurred during the trip to the US,
particularly for undocumented immigrants; and other tragic
and traumatic events occurred in the US after arrival.

Health care provider for immigrant and refugee
children:
Because we do the GAPS [adolescent screening tool],
we can identify so many kinds of problems. And a lot
of that is problems with flashbacks or trauma or even
if it’s not, you know, all the classic symptoms, there is
a lot that has to do with previous abuse or not feeling
safe and whatnot.

Mental health provider for immigrants:
During the crossing, yeah. They were held up at
gun point in the desert and they didn’t get robbed
specifically, but they took stuff from other people. So
they were lucky. And the student just talked to me
about how he and his mom had walked for like eight
days just nonstop. And he was just really tired and he
was really scared.

The majority of events mentioned occurred post-settlement.

Mental health provider, immigrants:
An older brother, sixteen years old, was shot in our
community.

Mental health provider:
A lot of teachers will, when they make referrals, they

20Study Findings

may say this is a student who’s lost a parent or has a
parent who’s terminally ill or something like that.

Immigrant parent:
Five blacks came in here [referring to her home].They
came with guns and they tied us up. They beat up my
husband. They tied up my daughters and me and they
held us here for about an hour. And now, you know,
we are living here, but now we are afraid. We sleep in
the living room because we are afraid. That’s the way
we are living now. During the day it seems to be ok,
but at night we are afraid.

Evaluation Question 2

What are the necessary components of
comprehensive mental health services
for refugee and immigrant children?

All stakeholders were asked what, in their opinion, were
the necessary components of comprehensive mental
health services for refugee and immigrant children. Based
on the answers to this question, as well as answers to
other questions during the interview, we identified four
components necessary to support the emotional well-being
of refugee and immigrant children and their families:

1. Engage families
2. Assist with basic needs
3. Assist with integration into a new culture
4. Provide emotional and behavioral supports.

The inclusion of five unique programs in the evaluation
enabled us to compare and contrast different program
components. A program component was defined
as necessary if 1) in the sites that implemented the
component, it was identified by the majority of stakeholders
as essential to their success; and 2) in the sites that did not
implement the component, it was identified by multiple
stakeholders as a significant barrier to success. All CAC
mental health providers concurred both on the necessity of the
four components and on their need to be seamlessly integrated.

Component 1. Engage Families

Family engagement was defined by CAC staff and partners
as establishing relationships with families and identifying
their unique needs and strengths. The rationale for engaging

with families was articulated by a program director: “Part
one is some effective community and family engagement
approach. We have a couple levels of what we’re doing, but
you have to deal with engagement first or the services you’re
providing are gonna reach this teeny, teeny, tiny subset of
people.”

Placing services in the schools was deemed by all
stakeholders as extremely helpful to engaging families.
Several stakeholders reported that schools helped normalize
getting help and that when families become comfortable
with a trusted person at the school, they tend to turn to that
person for help.

ELL teacher of immigrant students:
The parents come to the school for help; they come
to ESL teachers particularly for help. So it’s wonderful
to be able to say, “I have someone who could work
with you on that.” The parents really trust the school
and trust the teachers.

Principal of school serving refugee students [referring
to CAC in-school mentors]:
I think their contact with families and the families
learning that there is somebody at the school that I
can really trust, who isn’t responsible for grading my
child, who isn’t sending home homework, who isn’t
asking of me things I’m not able or not comfortable
doing. So I think building those relationships with the
families has been really important.

Program director:
Maybe I should put that into, kind of, “what are the
essential components?” Work with a family before a
problem emerges and then you’re a logical person to
come to when a problem does come up. But having
as your starting point, your child is having trouble, is
not, you know, is not gonna be as effective I think in
engaging families.

One strategy to engage families is to be highly visible to
parents and initiate interactions with them at the school.
When the CAC program did not provide a formal structure
for engaging families, the CAC staff invented their own
strategies.

Program director:
So [name] who was the LCSW at the time when we
launched the program and, really the first two years
of the program, she was just visible. I mean, when
she first got started, she’d be out as the buses were
dropping kids off and parents were dropping kids off

21 Study Findings

and coming to the front of the schools, she’d be out
there just talking with teachers and chatting with
parents and not necessarily, but just real visible at
times. So I think folks began to see her as a consistent
presence, and teachers did too. And it’s something
that we strive for with … all of our practitioners, is
that, we talk about it in terms of being part of the
fabric of the school and part of the fabric of the
environment that children and families exist in.

Mental health provider for immigrant students:
She’s a teacher’s aide for special education. I’ll see…
sometimes she just sits out in the front of the school
and kind of greets parents as they’re coming in. And
she really goes above and beyond her role. And so
she became my best friend, because I wanted also
to outreach parents in case I missed any of the kids
myself…that these parents at least knew who I was,
why I was here. And so I started attending those
meetings, making contact with parents, and I’ve been
actually able to get some referrals that way as well.

A second strategy for engaging parents is home visits.

Program director:
I think one of the challenges of school-based work is
how do you engage the families? The kids are there,
you’ve got them, a captive audience, that’s a start,
but we felt like we couldn’t do this work without
families really being involved, so our home-based
team sometimes goes three times a week to visit the
family, depending on, again, the level of need…

ELL teacher of refugee students [referring to CAC]:
They do home visits. They can kind of communicate
with me if they see something at home that we can
talk about, “Oh, is there something we should be
concerned about, or is there something the family
might need, or is this why they are acting up.”

Mental health provider for immigrant students:
I try to meet with the parents as much as I can in the
homes. Lots of parents want to do that. Sometimes
it’s actually better so I can see what’s going on in the
homes too.

One CAC family liaison described how she engages
families in every sphere.

Family liaison for refugee students:
It’s unconventional how I do it [laughs]. It’s for me

it’s always the community and I’m not outside of
the community, I’m inside the community. So, I
don’t work nine to five. I work seven days a week.
How? The mosque need organizing event, I’m part of
organizers. If there’s a wedding happening, I’m part
of organizing that wedding. If there’s a small party,
we have that. Also, we have a monthly tea party that
I hold in my office. The women just gather because
they don’t know where to go. They don’t have a place
to go, so I am in that place. So, if there is a store, new
store opening, I’ll be there. So for me to be there
where the community [is] at, not sitting in my office
and waiting for the clients to come to me. I go [to]
the community where the community is. And it’s
worked well for me. It’s worked well.

We counted the program as successful at engaging parents
if, when asked how the school had helped them, the
majority of parents interviewed at the site named specific
ways in which they had interacted with the CAC program
and found it helpful. Given that we specifically asked
to interview parents who had participated in the CAC
program and the parents were chosen by the program
leadership, this measure of successful engagement is not
overly rigorous.

A single organizational feature distinguished the programs
that successfully engaged parents from those that did not.
The CAC programs that successfully engaged parents structured
their program such that mental health providers worked hand
in hand with family liaisons whom the families trusted and
whose specific task it was to help families with navigating a
new culture, interpretation, and getting academic supports and
employment. The presence in the school or in the agency
receiving the CAC grant of persons who provided these
two sets of services—mental health and support with daily
stressors—was not enough. The two sets of services had to
be fully integrated.

Teacher of immigrant students:
We have a parent center. And they are also advocates
because they help. They give the knowledge to the
parents to know what their rights are, what their
needs are, and where those needs can be met. Um,
they, you know, they fight for them in a way. So that’s
how they advocate. But they advise, too. They are
advisory. And we’re lucky we have a parent center,
you know, with the person that runs the parent
center that is there all day. I mean from eight to
three, you know, the school hours, giving information
and dealing with parents.

22Study Findings

Immigrant parent:
I found out about the program through the Parent
Center.

Project director:
We have our treatment model, trauma systems
therapy, and then we have this adaptation of sort
of what we’ve added in terms of engaging families…
At the broadest level, we do parent outreach and
psycho-education, and we have, um, I think you’re
gonna talk with [family liaison’s name] from the
Refugee and Immigrant Assistance Center. So she
takes the lead on parent outreach and does an
incredible job. And the goal there is really to be
known in the community before there’s a problem
with the kids and to really also get a conversation
going in the community so that what we’re calling
mental health needs are seen as part of their child’s
success in school.

Mental health providers who did not work closely with a
colleague whose job it was to establish relationships with
families and support them with economic and acculturative
stressors commented on how difficult it was to engage
families to address mental health needs.

Mental health provider, immigrant students:
I would say I was with one family that’s really high
needs that was referred from DSS [Department of
Social Services]…. It took a year to break down that
barrier finally, and we’ve been in school for over a
year, and it took that long to break down that barrier.
So that’s hard. Maybe it would have broken down
faster if it, I mean, I don’t know, I don’t know that
for sure. But maybe it would have been easier taking
care of physical needs as well as emotional needs.

We also found that active and respectful solicitation of
parental input into program priorities or design did not,
by itself, lead to successful family engagement. Four of the
five CAC program had some mechanism to garner parent
ideas, viewpoints, and input into program activities, such as
giving their ideas for the topics of a parenting class. In three
of the four sites that engaged families in this way, these
activities occurred at key points in program planning and
not on an on-going bases. None of the parents interviewed
in these three sites talked about the real or potential value
to them of helping to plan or design the program. Instead,
they spoke about specific relationships with specific, trusted
individuals at the school who helped them.

Immigrant parent:
My son arrives and tells me, “Teacher Aguilar told
me that it wasn’t good to do this.” He told my son he
shouldn’t do that because it wasn’t good. Little things
like that, maybe they are simple things, but yes, they
help the children.

Interviewer:
Mr. Aguilar is a teacher?

Immigrant parent:
The truth is I don’t know if he is [a teacher or] the
interpreter, because he is the translator I turn to
regularly.

The fourth site adopted a strategy of fostering consistent,
ongoing, supportive relationships with members of the
parent advisory board. These types of relationships helped
to recruit parents to serve in meaningful advisory roles
because they created an environment of trust in which
the parents felt comfortable expressing their opinions. In
this site the parents reported their participation as deeply
meaningful and as life-changing.

Component 2. Assist with Basic Needs

As described above, a common theme among study
participants was the link between emotional distress and
worry about meeting basic needs of food, housing, language
acquisition, and transportation. All of the CAC mental
health providers recognized the importance of addressing
basic needs. Some saw it as integral to mental health
services.

Program Director:
I think you need to recognize and deal with the fact
that some very concrete stressors that sometimes
are tripped over in the case management territory
are part of the treatment. I mean, if you take care of
some of those things, then the problems are gonna
go away, and so we really need to integrate. Just,
as a field, we need to own it, you know. Getting
food on the table is related to the functioning of
the child, and so we need to be working on those
things, so concrete needs are real, and also part of
that engagement process. If you don’t do that, then
why, if you’re not someone the family can go to when
they have a concrete need like, “My kid needs shoes,”
why are you someone they would go to for a really
high-level, personal need, like, “My child is breaking
down at night and I’m worried about them killing

23 Study Findings

themselves.” It’s just, it doesn’t make sense that you
wouldn’t be a helper at the different levels. You’ve
gotta do that.

Mental health provider for immigrant students:
I think, for myself —and not that I put myself on a
high horse for being a therapist and I only do clinical
work—but of kind of looking at it as, “Let’s meet
basic needs first.” And so a lot of the time it’s not
even doing therapy, honestly. It’s about addressing
needs such as food. I had a child who said he’d been
sleeping on the floor a year and finally got a mattress.
I’m working on getting him another one because,
apparently, there’s been bugs, and he doesn’t want
to throw it out because then he’d have to go back to
sleeping on the floor. So, um, basic needs being met
first. And then working on any kind of therapy I do,
if it gets to that point. Sometimes it doesn’t [laughs].
And that’s as far as it goes. … But that’s kind of like
I’ve had to rethink coming into this project, like “OK,
what am I really here to do?” And so, I’m here to help
and do whatever I can to help these families.

Whereas some mental health providers saw providing
for basic needs as central to the mission of mental health
services, others perceived this task as taking time away from
mental health services. This latter group tended to feel
overwhelmed and frustrated if there were not structural
components in the model (e.g., a parent center, family
outreach worker, or case manager) to handle these duties.

Mental health provider for immigrant students:
I wish there was a service…something that could
work with the families more. You know, I get
overwhelmed sometimes with the things that I see
are going on at home. Just even needs that aren’t
being met.

Mental health provider for immigrant students:
Maybe having a separate building or something
where they can have the community needs met. And
I might be able to be the contact person for that, to
organize that part if there’s a family in need, like they
need clothing, or their house just burned down, or
whatever. Try to meet some immediate needs so that
I can go ahead with mental health, because I really
think that sometimes it’s like, “I, I don’t really care
about this because my bigger stress is that I have to
pay rent or I’m gonna be evicted.”

Two of the sites partnered with agencies or programs in
the school that helped families with basic needs such as
food, clothing, housing, negotiating government systems,
and transportation. Staff, teachers, and parents in these sites
identified this type of a partnership as a strength of their
model and as a primary way to engage families, as described
above.

Mental health provider:
[I]f I do a home visit and I’m like, you know, “They
only had one bed. What can you guys do to help
them?” Then they can do a home visit themselves
and kind of do a case management assessment. And
then that will also help the family aside from the
mental health component. Like what other case
management needs they had. So … um, it’s really like
a collaboration in helping the families.

Teachers and school personnel identified academic support
as another basic need of refugee and immigrant children.
Many teachers pointed to successes the CAC program had
achieved with behavioral problems in their classrooms and
how the presence of the program allowed them to dedicate
more time to teaching (discussed below).

In addition, the teachers and school personnel wished for
academic supports. The two most commonly mentioned
wish-list items were 1) trainings for teachers on how to
work with different immigrant and refugee populations,
and 2) academic tutoring for specific students. Some of
the five CAC sites participating in this evaluation had
provided trainings for teachers in the first two years of the
grant period at the partner schools, but none were doing
it in the final year. Two teachers remarked on the need for
yearly trainings due to high turnover in school staff and to
changes from one year to the next in the refugee groups
arriving. Although none of the teachers and school staff
we interviewed expected the CAC programs to provide
tutoring, we include academic supports here because of the
bidirectional link between academic success and emotional
well-being, described above.

Staff of refugee welcome center:
So teachers scream that they need help, more help.
Some teachers are blunt, tell me: “I don’t know what
to do with that child.” So we do support them with a
tutor... I know that grant runs out this year [not the
CAC grant]. And I don’t know what we will do next
year, to tell you the truth, as support for tutors. So
we’ll have to look at other ways basically to support
students.

24Study Findings

Health care provider for refugee and immigrant
students:
I think something that’s also really useful is having
education for teachers who work with these students
because teachers get overwhelmed with all kinds
of things, and I think it would certainly benefit all
the students who are coming in who are recent
immigrants, who are recent refugees, to have
teachers who have a better understanding or, for it
even to be on their mind to be thinking about cultural
competency and to be thinking about the experiences
of others.

School district staff:
So it’s really important for the school leadership,
the school administration to make sure that those
teachers, those general ed teachers have some
strategies on how to work with ELL students. Doesn’t
matter if they’re refugee or immigrant. Whatever.

Component 3. Assist with Adjustment to a New
Culture

The third essential component of comprehensive mental
health services is assisting immigrants and refugees to
adjust to a new culture. Many parents and staff spoke
about the desire among immigrants and refugees to “know
how things work” and to acquire the necessary skills to be
successful in mainstream American culture. In addition to
helping refugees and immigrants access needed services,
as described above, the two most common strategies for
helping refugees and immigrants with acculturative stress
were groups for students and parents and informal one-on-one
support. Staff at sites that did not have groups to assist with
acculturative stress expressed the desire for such groups. The
groups for children were described as follows.

Program director:
The next level up [after addressing basic needs] I
would say is working in the schools, so we have
groups for kids. Again, these are not stigmatized
groups, they are not mental health groups, they’re
groups for all the [refugee] kids in the English
language learner classrooms. We run them once a
week, and it’s very supportive and fun and we target
some of the stressors that we know are risk factors,
like acculturative stress, things like that, really
helping kids.

Mental health provider for immigrant students:
If I had been in this program earlier, I think what

I would like to have done was to have a group for
newly immigrated, just to, you know, what are some
of your concerns for acculturation, not using those
words, but, you know, what are some things you run
into or things that you miss, a group on adjustment
to a whole new system. So if I get to do this next year,
that’s what I would like to do, is have that right away,
have that group right away.

Recommendations for content of the parenting classes from
parents, CAC staff and school staff included disciplining
children in America, expectations for parental involvement
in US schools, financial planning, and computer skills.
Recommendations from immigrant parents also included
coping with stress and family relationships.

Relatively few parents were reached with parenting classes,
due to low attendance at some classes, particularly in the
first year of funding, and because relatively few classes could
be offered due to limited resources.

According to several stakeholders, assistance with
integration into a new culture was facilitated by
having service providers who were bicultural and who
were immigrants or refugees themselves. Some of the
stakeholders identified people in this role as “cultural
brokers.” The quotes below from staff in the role of cultural
brokers describe how having a shared culture can help
recently arrived immigrants and refugees adjust to life in
the US.

ELL teacher who speaks Arabic and Kurdish:
Well, actually number one, when, when you speak
their languages because they feel more confident,
you know, they feel more open because, “OK.
Somebody’s talking my language.” So they open.

Mental health provider for immigrant students.
[A]side from me speaking Spanish, I’m an immigrant
myself. So I do, um, you know, self disclose when
necessary, like any clinician would. And I just feel
that when I have disclosed that part when necessary,
it just helps to establish the rapport quicker and kids
can relate to me. I had a little girl say, “wow, really?”
Like I gave her more hope, I think, saying like, “you
… you know, you grew up here. When you were two
you came like my family came.” And she … seemed
very hopeful, like you know, “I have a future and … I
can go to school.”

Family liaison for refugee students:
I was talking about going with some families to

25 Study Findings

the schools last week and having them meet the
teachers. The school said that some of them have
never been because they didn’t know. I think that
of the basic level just having, you know, we all know
we have come through war, we all know we brought
a lot of things here and found a lot of things here,
pain and suffering and trauma, but I think just having
the faith and language and culture that understands
what that is and going to a space that normally is a
scary and big and unknown and having that support.
At the basic level we are something that brings them
that that comfort, that knowing that when they come
here, we are with them that there is a support that
family wants.

Mental health provider for refugee students:
If there is a problem with that child and I give a
developmental explanation to a teacher, that she
will connect with and will understand OK. But with
a parent, then, … I find I’m not necessarily using
my theory or my education. Now I’m using my
knowledge of what my culture is, which might, um,
be similar to their values and beliefs and customs.
And so that is what I then fall back on, and not
necessarily, you know, what I’ve done in school.

Mental health provider for immigrant students:
I think it’s also so important to have people look like
the people you are serving. I don’t know if that’s
fair or not to say that, because there are plenty of
therapists who are very professional, who know their
stuff, and they can do the work. But, I think when you
have these clients, they’re looking—I mean, they look
at your physical appearance. They’re looking at, “OK,
this person has the same color skin I do,” or “This
person understands where I’m coming from,” because
they assume that, “OK, well, you know what I mean.”
And I think it will be great in an ideal world if you
have more providers that are also bicultural.

Staff members who served in the role of cultural brokers
spoke both to the limits of being bicultural as well as to
the ways in which staff who are not bicultural can assist
with integration into US culture. The same mental health
provider who spoke of the importance of looking like the
people she serves said the following:

Mental health provider for immigrant students:
So just because I’m a Spanish-speaking therapist
doesn’t mean that, you know, I understand every
single dynamic of where these kids are coming from…

well, kids from Ecuador are going to refer to things in
different ways than the kids from Mexico. So I can’t
say that I completely understand, and I’ve had to ask
the student, “You know, I’m sorry, I don’t understand
what you mean by that. Can you explain it to me?”
And just, you know, to be culturally competent
you’d have to admit that you’re not always going to
understand where they’re coming from. And you
have to understand where they’re coming from. And
in order to understand that, you have to let the client
educate you.

Interpreter for Iraqi refugees:
What I like about [name of agency] is the staff,
whether its ESL teachers or, you know, immigration
or mental health or resettlement… a lot of them
either traveled overseas or lived overseas or they
were already interested in new refugees or in social
services or in conflicts overseas, so it does help a lot
when that person understands that there are cultural
differences. Uh… what you assume for your family
or friends or your sister, whatever, may not apply to
this person, and taking that into consideration when
you offer something to them or try to share some of
your experiences with them…. So I think, sometimes
just understanding the culture and making sure that
before you initiate with services or ask them for
anything, that you understand why would they say
“yes” or why they would say “no.” Making sure you,
um, you educate yourself.

One mental health provider described the value of cultural
brokers and people not of the refugee or immigrant’s
culture working together.

Mental health provider for refugee students [this
provider is Caucasian]:
Could I say one thing? I also think, like, it’s important
to have, at least in our project, I think it’s been very
important to have Somali and non-Somali together.
We’ve been able to speak to the kids and the
parents. But we also have a Somali and non-Somali
viewpoint. And we are able to reach kids at different
levels, you know. Like I’ve been able to have very
enriching conversations with kids who struggling
with acculturation, talking about, you know, what it
means for them and their families and stuff in a way
that maybe [names of cultural brokers] couldn’t, you
know. In the same way, they can talk to them in a
different way that they can’t talk to me.

26Study Findings

Component 4. Provide Emotional and Behavioral
Supports
Emotional and behavioral supports are the fourth essential
component for comprehensive mental health services. We
use the term “emotional and behavioral supports” rather
than therapy or counseling for two reasons. First, not all
stakeholders distinguished counseling or therapy from
social and emotional support. Second, the terms therapy
or counseling can imply a joint understanding between
client and therapist that mental health services are being
delivered.

A perceived strength of the CAC programs was that mental
health programs are delivered in culturally appropriate ways
to decrease stigma and improve their effectiveness. Here is
one example of how two stakeholders described the same
set of services.

Refugee parent:
The program had asked me and [staff person’s name]
comes to my home every week. My son used to fight
a lot.

Program director:
The treatment model is about what we call a trauma
system, and by that I mean there’s two parts to what
we need to think about. One is a traumatized child
who’s unable to regulate their emotional state, and
the second is a social environment where a system of
care either can’t help a child maintain that emotion
regulation or is actually triggering the child and
leading to them becoming dysregulated. So, most
broadly, our approach is to try and work on both
sides at once.

Several types of emotional and behavioral supports were
described. This evaluation did not assess their absolute or
relative effectiveness and hence we cannot comment on the
individual merit of any particular therapeutic strategy. The
breadth of strategies is a testament to the dearth of research
on effective mental health services for refugee children, the
support of the RWJ Foundation for designing and testing
innovative strategies, and the creativity of the Caring
Across Communities staff.

The range of behavioral and emotional supports includes
trauma-informed individual and group therapy, support
groups, individual behavior plans, coaching in conflict
resolution skills, coaching in relationship skills, mentoring,
and non-traditional individual and group therapies such as
narrative methods, play therapy, and cinema therapy.

In this evaluation, we describe the programs primarily
from the perspectives of stakeholders who are not mental
health providers, as this is the perspective least represented
in research and evaluation to date. Reports from these
stakeholders describe how the services are experienced
by school personnel, community partners, parents, and
children.

Several teachers reported that having mental health
services in the school for refugee and immigrant children
made their job easier. The mental health providers, in
turn, reported that referrals from teachers were a primary
pathway for children and their families to access services.

Teacher of immigrant children:
As a teacher I see how these behaviors, how these
events, how these tragedies affect the children in the
actual classroom. Once the children were serviced
and got the counseling and the guidance, I’ve seen
them come around. We’ve set up a behavior plan for
them, we’ve given the parents and them counseling
and like even parent, parental-like guidance - like
how to parent your child to the point that now these
children are able to focus on learning, which is the
purpose of coming to school and being successful.

ELL teacher of refugee children:
If there’s any needs that I feel that the students, like
emotional needs they can work on with her [referring
to mental health provider], or problems that I see
that I can’t really get to, I often refer them to her,
because she works with many of my students. So, for
example, last year we had a lot of issues with just the
girls getting along, and relationships, and fighting and
hitting, and she was able to work with some of the
issues that they had.

Teacher of immigrant students:
Because the children are able to get that service
here, they don’t have to go anywhere else, and it
helps that the parent, teacher, and student are in
one place, because we can all communicate and get
that child better services and quicker services. And
it’s all structured in a way that all three parties—or
even four parties because the counselors involved are
communicating consistently or constantly in providing
the same reinforcement techniques for the student
and help them. So I think that’s the biggest piece of
the program for us, having the counselors onsite.

27 Study Findings

Principal of school serving refugee students:
I really believe that this has made a difference for our
children. I don’t get many referrals now for behavior
problems that are from our English language learner
students.

Not all sites established coordination between teachers
working with the refugee and immigrant children and CAC
mental health services. The conversation below exemplifies
one such school; it is drawn from a joint interview
conducted with staff of the school’s tutoring program for
refugees.

Tutor:
They do have mental health interns come and work
with them on Fridays.

Supervisor:
Is that here? The ones that are-

Tutor:
It’s at the school…. But I don’t know who, who these
children, the students are. And in a way I would like
to know so we know who’s getting serviced, but as
long as they are getting service...

Supervisor:
Yeah, that’s one of the things that we don’t get
is—we don’t get the information, like who’s getting
mental health services on a regular basis or working
on a small group kind of activity on a weekly basis,
so that’s something that we probably should request
that. Just so that for our own sake to see what kind of
services that those students are getting in addition to
instructional.

Tutor:
Especially if they need special services, then that
could help as a backup if it’s documented with us.

Although refugee and immigrant parents were sometimes
unaware of the specific services their child received,
several reported that emotional and behavioral supports
implemented by CAC had helped their child.

Refugee parent:
He said that there is the program that can help the
children in the school. After that I signed the paper
and she worked with my son. It’s worked now very
good. Because at the time our kid there had played
like uh touching, bullying. They caught him bullying.
But there in our place no mark for us, but here is a
problem. And now my son is ok now. He knows how
to join the American kids, to get together with them

but now no problem. Now call from the school all the
time and doing good.

Refugee parent:
I went to the community. They then sent a letter
in the mail. They helped calm the child down and I
did the same; now she does her homework and her
learning is good.

Immigrant parent:
She was very shy and even if other children affected
on her she would not say anything and thanks to the
guidance she came out of her bubble.

At one site approximately half of the parents we
interviewed did not volunteer information about CAC
services when asked how the school had helped them,
despite the fact that their children had received CAC
services (a criteria for being interviewed). These parents
instead mentioned support with basic needs, a service not
provided by the CAC program at this site.

Interviewer:
Now, I’d like to ask you about any people who helped
your two sons here at school. Can you tell me who
was helpful and what they did that was helpful?

Immigrant parent:
Well, for example, a tutor, they help him in math and
reading. This time it wasn’t approved, he’s on the
waiting list. And then when they are sick, sometimes I
take them to the clinic that they have here.

Interviewer:
Can you name any people who have been particularly
helpful, a person here at the school?

Immigrant parent:
A person that has helped me?

Interviewer:
With your children.

Immigrant parent:
Well, in particular, no. But for me a big help, for
example, is that here they also provide them
breakfast. … I give them milk but in the house there
isn’t enough money to buy milk. When there is
enough of course one buys it for them. But when
there isn’t? And so I think it’s a help they are giving
me.

At the end of this interview, the parent was asked, “Who
called you to meet with me today?” and “How do you know
[name of the person who called]?” The parent responded

28Study Findings

that the mental health provider had called her and that she
knew her because she attended weekly parenting classes.
The parent, when asked, then went on to report that the
class had helped her with disciplining her son and helped
her feel less lonely.

This interview is an example of how in some cases
addressing basic needs—in this case providing tutoring,
health care, and breakfast to her children—relieves an acute
emotional stressor that cannot be addressed by traditional
mental health services.

Integration of Program Components: Making
the Sum More than the Parts

Several quotes above have alluded to the importance of
having the four essential components—family engagement,
basic needs, support with functioning in a new culture, and
emotional and behavioral support—integrated in such a
way that families have a single access point for all services.
This exemplar quote describes why integration of the
components is essential.

Focus group participant (role unknown) serving
refugee students:
If someone wants to do a mental health service
program for kids, they have to understand you are
not starting with that. You’re starting with this
incredible infrastructure that you build and the
mental health services can fit inside of that. But if we
had just set out to do mental health services for these
kids, nobody would have ever come and we wouldn’t
have had anybody get anything out of it. But we have
nine of the most extraordinary outreach workers
reaching to the community and getting people talking
about this idea. And I think this idea that we’re
sort of not quite the mental health professionals
that they are scared of, we’re sort of in-between,
this is really, really important. … You have to be in
the school, I think, with the kids before there’s a
problem, checking with the families before there’s a
problem. Um, and being this other resource, so that
when there is a problem, the student will you know
… it’s a tiny step for them to take. But so much of
the funding is targeted toward this little tiny room in
the specific mental health services, which in isolation
does nothing without that infrastructure.

Evaluation Question 3

How can partnerships between schools
and community agencies work most
effectively?

The Caring Across Communities initiative funded
partnerships between community non-profit agencies and
school districts. The intent of the initiative was for the
partners to leverage resources to build a comprehensive
model of mental health services and to have that model
be integrated into the school setting. A key evaluation
question, therefore, was to learn how to set up partnerships
to maximize the probability of achieving these goals.

In this section we describe the facilitators and barriers
to partnership. We present the facilitators to effective
partnerships discussed by stakeholders in at least four of the
five sites.

Focus Resources

A decision the programs had to make at the outset was
how many schools to serve. In this evaluation, three of the
sites (Los Angeles, Fargo, and Boston) concentrated all of
their resources on a single school, although two of the sites
continued to follow the students as they matriculated into
another school. The other two sites (Chicago and Durham)
provided school-based services in two or three schools.

The sites that served more schools had difficulty
implementing all four components deemed necessary for
comprehensive mental health services. Neither the program
leadership nor the program staff had enough time to form
partnerships with school personnel at each school or to
engage families by being present, visible and helpful. Some
of the CAC staff who worked in multiple schools reported
feeling overwhelmed, ineffective, and inefficient.

Mental health provider, immigrant students:
You know, if I could focus on one school, then I could
put all my energy into that school and say, ok, we’ll
work on this, this, and this. Which still wouldn’t take
care of all the problems, but I could put a lot more
energy into one specific school.

 Share Resources

A common measure of partnership quality is the extent to
which partners share resources, including but not limited

29 Study Findings

to money. Many of the stakeholders interviewed for this
evaluation were keenly aware of equity in the distribution
of resources. Stakeholders who perceived that the CAC
program made their job easier or truly helped families were
more likely to contribute time and energy to the program’s
success. The following quote is from a mental health
provider employed by a partner agency. The CAC grant
provided salary coverage that allowed her to expand her
work in an area she thought important.

Mental health provider employed by partner agency:
There was a need for immigrant adolescents to
receive services specifically Spanish-speaking newly
arrived. And so there was a great partnership that
was formed with [CAC agency]. [My agency] and
[CAC agency] partnered up for this project. Since
we had the space here and we are working with [the
school], it’s like a partnership and we’re all kind of
working together. And, so what my role specifically
is, I provide treatment for newly arrived Spanish-
speaking immigrant students.

Family liaison for refugee students:
But we [are] doing it [helping families], thanks to
the partnership between [CAC organization] and my
organization. So, if this grant doesn’t cover what we
doing for the parents, my organization, my other
hours, it’s covering. So if we were doing this program
again, I wouldn’t change what, how we doing it in
my program, but I would suggest that other grantees
do the same. To partner with community-based
organizations, the population they serve, and in that
case, the whole load is not on the CAC grant but the
other grants cover the need of the family.

In contrast, stakeholders who perceived others as
disproportionately benefitting from the funding were
less willing to offer their own resources or social capital
(i.e., access to their networks and relationships in the
community). One stakeholder, for example, resented the
CAC program’s decision to hire a US-born person full time
when the African refugee serving that same function was
hired on a part-time basis (it is important to note that this
stakeholder did not necessarily have knowledge of whether
the African refugee was offered a full-time position).

Community partner:
I know they … they were thinking to hire some of the
community members where they can help or bring
the individuals they know in the community and kind
of assist. I know one individual was able to work, but

I didn’t see anyone else and we were hoping that
we can get other people involved with education
from back home in the social work and also in the
education field, but they were never hired.

The focusing of resources allowed for higher-quality
services and stronger partnerships, but it did have a
downside. The narrow focus did not naturally create a base
of support in the school district, in part because a priority
of the school system is equitable distribution of resources.

School district staff person:
…my biggest complaint of her [mental health
provider], of that program was I want it everywhere
and they say, [school name] was one of our extreme
needs schools but I saw it, especially if you’re in
my position, you know, at especially at our middle
schools and a couple of our elementary where the
kids, please help those guys too, you know, I can
name 300 kids that could use the help.

Because of these equity issues, this district staff person did
not feel should could advocate for the school district to
contribute to sustaining the program after the CAC grant
ended. Thus there is a tension between achieving quality
through focusing resources and achieving sustainability by
building a larger constituency for the services.

Develop a Shared Vision

The focus group interview held at one site in lieu of
interviews with CAC staff produced a rich discussion about
what it means to develop a shared vision between partners.
Participants mentioned commitment and belief in the
program model, a commitment to constant cultural adaptation,
respect for each other’s point of view, and commitment to the
team itself.

Focus group participant 1:
I went to a conference where people asked the
question, “What makes your program work?” and I
said it’s the shared vision. That there is a common
goal, a shared vision. And not in the sense of some
kind of an abstract or philosophical way, but in a
concrete action way. Where the vision, actually, we
want to make the kids better. We want to make sure
those kids have what they need to function well…

Focus group participant 2:
I don’t know if it is a vision that has evolved over

30Study Findings

time, but my understanding of it now is that it is
about connection. It’s about connecting kids and
their families, connecting kids and families and their
schools, it’s about connecting within the Somali
cultures and without the Somali cultures, so that they
have models and connections and a comfort level
in both worlds. I think the partnership is really why
this works. It’s, people are invested not because they
have an ego at stake, but because they really want
this to work for the kids. They want these kids to be
OK here ...

Focus group participant 1:
Yes you have a vision, but when you bring in another
culture, that vision had to sort of be able to meld
with that other culture’s needs and desires and ways
of doing things.

Focus group participant 3:
There is a dual thing, a commitment and the ability
to stop and sort of make sure that everyone is on
the same page. [The program director] would say,
“Let’s stop. Where are we going? Are we clear
what the problem is to solve it?” So that ability to
actually bring everyone along to that… So that no
one person’s vision overtakes. That vision becomes a
shared vision.

Focus group participant 4:
… like when you get married the question is no
longer is this going to work; it’s how do we make this
work when a problem comes up. And I feel like that
within our partnership that’s the attitude everyone
has taken. So, it’s not easy. We do come from very
different backgrounds and missions. I mean there are
individually agencies. But when we hit a bump in the
road I never feel like it is a question is someone going
to walk out and say: “This is it. I’m not in anymore.”
It is more a question of “OK this is where the work
is,” this is the real question because both of our
viewpoints are valid and if we are hitting or coming
at loggerheads, this is the work to figure it out and
sticking together.

Support Teachers

Teachers were identified as essential partners. For many
of the immigrant and refugee groups, they are seen as a
trusted resource simply by virtue of their role. In addition,
they have daily contact with the students and can help or

hinder children’s adjustment to a new culture and hence
their academic progress. As described above, stakeholders,
including teachers, identified two ways to support teachers:
providing training about immigrant and refugee students,
and day-to-day support as issues or questions arise.

ELL teachers lauded as especially helpful the day-to-day
support with discipline, behavior management, and caring
for the students. The first quote below is from a teacher at
a school in which the CAC program provides day-to-day
support for teachers. The second quote is from a school in
which the CAC program provides little interactions with
students outside of individual or group therapy.

ELL Teacher of refugee students:
[The staff person] is there on recess, recess duty,
playing with them, teaching them sports, and
teaching them how to get along on the playground.
And he’s there in the morning. I just think it’s great
for our kids, and whenever they see him in the
hallways, they’re excited to have someone else that
they know.

ELL Teacher of immigrant students:
I would like to see it [additional money] spent on
more time given to counselors here on our campus
so that they are able to stay after hours later on
into the evening so parents can come in. And, um,
having somebody being able to help with, like I
said, the discipline that happens at the school … the
discipline problems that happen at the school. And
just the recess and lunches and being able to help us
coordinate and just be like a second set of eyes, you
know.

Coordinate—Lots and Lots of Logistics

Stakeholders who believed they had effective partnerships
at their sites commented on the necessity for frequent
interactions between partners. This posed a challenge for all
sites since partners were often working on multiple projects
and were not co-located.

Program Director:
I think the biggest challenges are logistic in nature,
but that doesn’t mean that they’re not significant,
because we’re all coming from different locations,
and nobody is on this grant more than like a teeny,
tiny fraction of their time, and most of the senior
partners really are not funded at all. It’s a partnership
built out of shared ideals, which makes it really

31 Study Findings

strong, but it also means getting everyone together
for a meeting is asking favors. …. A lot of it’s just good
will.

Despite the challenges, stakeholders did report successful
coordination of services, particularly in the sites operating
in a single school. All six program directors commented
that logistical support took substantially more time than
they had expected or were compensated for.

A factor identified as promoting coordination was flexible
and supportive school leadership. A mental health provider
working in multiple schools contrasts the differences
between not having and having a principal’s support.

Mental health provider for immigrant students:
But then I have the other issue of there’s only one
school where I have room. The other two schools,
I’m always getting kicked out of the room I’m being
in, and then they give me a space, and then I open
the door and somebody else is meeting in there, you
know. … And, and I don’t know how much; I’m not a
teacher, so how much room do I have to say to the
principal, “I need room”?

[School name] as far as partnerships, they have been
really good about just saying, you know, “What do
you need? What is that we can help you?” They’re
the ones that have provided space for us to meet.
... And they have been very, like, instrumental, like
the principal and sometimes even the vice-principal
will show up at parent meetings so that parents can
see that they’re connected, that they care. Have
offered to, if we have a message, they’ll put it on the
automatic calling from the school. Making referrals
and even just following up as far as, you know,
checking, “How is that going? Is there anything that
I need to do?” And so on. I think that [school name]
has been especially good at that.

Perceived Program Effects

This evaluation was not designed to assess the impact
of the CAC programs on immigrant and refugee well-
being. Hence we did not ask the study participants
their perceptions of program impacts. Nonetheless,
the participants spoke about observed program effects
in sufficient quantity as to be able to summarize them
here. These perceptions may not be representative of the
stakeholders since we did not specifically ask participants
for their views on the program’s successes or failures.

Increased Access

Several stakeholders described how the Caring Across
Communites grant had made mental health services more
accessible to immigrant and refugee students.

Mental health provider for immigrant students:
We were trying to increase access. So by being here
at the school, just increasing the access for mental
health services. Um, we were also trying to reach
that population that would otherwise not be able to
receive therapy. We had kids who were uninsured
who came through our program. And I think if it
weren’t for the [name of program] they would not
have received services.

Refugee parent:
The community is important, and the community
agencies together are more important, they help us
navigate or they interpret for us.

Increased Efficacy

In the sites that worked the most intensely with parents,
stakeholders reported an increased sense of efficacy on the
part of both parents and children and an increased ability of
both parents and children to advocate for themselves.

Mental health provider for immigrant students:
I think that mom that I said participated in the
program … she’s just like an advocate now. I’m really
proud of her. I saw her from this really quiet woman,
just kind of in the back, to now, you know, telling
teachers what her kids need.

Immigrant parent [referring to her child]:
She also defends herself and says to other people
what other children do to her. If she has a conflict in
her classroom and I tell her that I’m coming to help
her with the conflict, she says, “No, I will take care of
myself.”

Improved Child Affect and Behavior

Several of the quotes above illustrated stakeholders’
perceptions of improvements in individual children’s
emotional states, behaviors, and ability to learn. This was
the most commonly cited benefit of the Caring Across
Communities program, particularly by the mental health
providers and the parents.

32Discussion and Summary

Immigrant parent:
Ever since she receives the services she even
surprised me that she even washes her face by
herself and she is not as stiff as she used to be.

Refugee parent:
The children grew up us refugees and they were even
jumping on the table at first, so she helped us with
the kids by talking to them about how to respect
teachers and the school.

Discussion

The goal of this evaluation was to answer the following
questions.

1. What are the challenges experienced by the children
and families the CAC programs serve?

2. What are the necessary components of
comprehensive mental health services for refugee and
immigrant children?

3. How can partnerships between schools and multiple
community agencies work most effectively to deliver
the necessary components of comprehensive mental
health services?

Evaluation Question 1

Challenges

The immigrants and refugees in the five cities—Boston,
Chicago, Durham, Fargo, and Los Angeles—faced a
multiplicity of challenges, and in many cases the challenges
exacerbated each other to compound their difficulties. Some
of the refugee families arrived in the United States after
experiencing terrible losses and traumatic events. Once the
refugees and immigrants arrived, the challenges of resettling
in a foreign culture were universally stressful, oftentimes
more stressful than earlier trauma. These challenges are
compounded by poverty and social isolation. In this study,
poverty was more severe among the immigrant families,
most of whom had no work and no access to benefits.

Figure 3 presents the challenges visually as a pyramid.
Daily challenges caused by poverty, language barriers, and
not being in sync academically with U.S.-born students are
experienced almost universally. The majority of refugee and

Discussion and Summary

ELL teacher of refugee students:
…now we don’t have as many behavior issues.

Refugee parent:
My daughter started going against me and [family
liaison] gave me support and I calmed her down and
thanks to God, she is in the right path now.

immigrant children and families also experience stress from
learning to navigate their new culture. A smaller proportion
of parents experience challenges related to their children’s
behavior and how to effectively parent in a new country. At
the top of the pyramid are traumatic experiences such as
involvement in political violence, witnessing violence, losing
a parent, or being the victim of a crime. Although much of
the research literature on trauma-informed therapy among
immigrant and refugee children focuses on pre-migration
trauma or trauma during migration (for a review see Miller
and Rasmussen, 2009), stakeholders in this evaluation
identified post-migration traumatic experiences as well.

Participants in this study reported that all types of
challenges caused emotional distress. They also reported
that the presence of one type of challenge made it more
difficult to cope with other challenges.

Evaluation Question 2

Necessary Components of Comprehensive
Mental Health Services

A program component was defined as necessary if 1) in the
sites that implemented the component, it was identified by
multiple stakeholders as essential to their success; and 2)
in the sites that did not implement the component, it was
identified by multiple stakeholders as a significant barrier to
success. All CAC mental health providers concurred both
on the necessity of the following four components and on
their need to be seamlessly integrated.

All CAC mental health providers also described a hierarchy of
need for services. According to the majority of stakeholders, basic
needs and assistance with acculturation must be addressed before
trauma-informed therapy is appropriate or useful. The pyramid
in Figure 4 reflects this prioritization of services.

33 Discussion and Summary

•	 Family	engagement.	The base of the pyramid, upon
which all services rest and from which all services
build, is family engagement. Family engagement was
defined by CAC staff and partners as establishing
relationships with families and identifying their
unique needs and strengths. For this evaluation, our
operational definition of whether family engagement
occurred was whether, unprompted, parents in the
program reported interactions with the CAC staff
that were beneficial or helpful. An effective
means of gaining recognition and building
trust with families is to identify and provide
basic needs. Home visits also help to build
relationship. Even the simplest things
were often named as a means for achieving
engagement: being a consistent, helpful, and
culturally comfortable presence in the school or
community by, for example, greeting children
and parents as they dropped their children off
at school every day.

•	 Basic	needs. This evaluation affirms that
comprehensive mental health interventions
should start with the provision of basic needs,
including academic supports for children,
language classes for children and adults,
and material support such as a mattress for
a child to sleep on or winter clothing for a
family. Stakeholders provided two reasons
for prioritizing basic needs. First, if a family
is worrying about being evicted or a child is
worried about failing school , they will not

be interested in or capable of addressing other
emotional needs. Second, the lack of basic needs
is a primary cause of emotional distress and
behavior problems, and helping a family achieve
security and academic success may fully address
these issues. Addressing basic needs may be an
efficient way to resolve mental and emotional
distress for many refugee and immigrant
families.

•	 Support	with	adaptation	to	a	new	culture.	
Nearly all refugees and some immigrants
need support with adapting to a new culture.
According to several stakeholders, assistance
with integration into a new culture is facilitated
by having cultural brokers who understand the
refugees’ and immigrants’ culture and may even
have been an immigrant or refugee themselves.
Successful cultural brokers are bilingual and
bicultural, know the local refugee or immigrant
community, and have the flexibility to spend

Figure 4. Necessary components of school-linked comprehensive
mental health services for immigrant and refugee families

Figure 3. Challenges facing immigrants and refugees

time with families, conduct home visits, and
respond to emergencies. Program staff who are not of
the culture can assist with cultural adaptation as well,
particularly if they understand the culture and are
open to learning from the families about their culture.

•	 Emotional	and	behavioral	supports. At the top of
the service pyramid sits emotional and behavioral
supports. We use the term emotional and behavioral
supports rather than therapy or counseling for two

34Discussion and Summary

reasons. First, not all stakeholders distinguished
counseling or therapy as distinct from social and
emotional support. In some sites the mental health
models were flexible and included any service
that reduced environmental triggers of emotional
dysregulation (e.g., paying the rent). Second, therapy
and counseling are stigmatized in some cultures and
hence their use can inhibit the delivery of effective
services. Four of the five programs avoided using the
terms “mental health,”
“counseling,” or “therapy,”
when they first contacted
families. The stakeholders
reported that a significant
minority of children’s
needs were not addressed
with academic, economic
and acculturative
supports alone. Some
children needed intensive
emotional and behavioral
supports. Acceptance of
intensive mental health
services was high (in one
site, 100%) in settings
where emotional and
behavioral supports were
completely integrated into the pyramid of services.
In the sites where the mental health providers were
expected to make a cold contact with a family to
enlist them in therapy, the mental health providers
reported difficulty in quickly gaining parental trust so
they could help the child.

Integration of Program Components

A key finding of this evaluation is the importance of
seamlessly integrating the four essential components—
family engagement, basic needs, support with functioning
in a new culture, and emotional and behavioral support—
such that families can turn to a single person to access all
services.

A single organizational feature distinguished the programs
that successfully engaged parents and integrated all four
components from those that did not. The programs that
successfully engaged parents structured their program such that
mental health providers worked hand in hand with bicultural
family liaisons whom the families trusted and whose specific
task it was to help families with navigating a new culture,
interpreting a new language, understanding a new academic
paradigm, and accessing economic resources.

Evaluation Question 3

Effective Partnerships

The Caring Across Communities grantees were required by
the Robert Wood Johnson Foundation to form partnerships
between local non-profit agencies and school districts.
The complexity of the refugees’ and immigrants’ needs
mandated partnerships as well, as no single organization
could single-handedly provide comprehensive services.

The evaluation identified
five actions that maximized
effective collaboration
between partners.
•	 Focus	resources. The sites
that served a single school
had enough resources from
the CAC grant to adequately
invest in collaborations and
deliver all four components of
comprehensive school-linked
mental health services. Staff
and partners at these sites
expressed satisfaction with
their work and could point
to clear accomplishments.
At the sites that spread staff

across multiple schools or sites, there was higher staff
turnover and staff expressed feelings of inadequacy
and being overwhelmed. Although the evaluation
did not make a determination on which model had
greater impact, it did find that parents served by the
CAC programs targeting multiple schools had less
contact with the program and, perhaps as a result,
perceived many fewer benefits from the program.
There is a potential downside to focusing resources,
however; the narrow focus of effort may make it
harder to build a constituency within the larger
school district that is invested in sustaining the
program.

•	 Share	resources.	Partners were more willing to
collaborate when they perceived mutual benefit.
Teachers who attributed reduced behavior problems
in their classrooms to Caring Across Communities
were more likely to make referrals and share
information about the children’s families. Staff from
partner agencies committed more time to CAC
activities, whether or not they were paid, when
they saw the program helping them achieve their
own professional goals. In contrast, a staff person
at a partner agency who thought that refugees
were inadequately represented among the program

All CAC mental health providers

described a hierarchy of need for

services. According to the majority

of stakeholders, basic needs and

assistance with acculturation must be

addressed before trauma-informed

therapy is appropriate or useful.

35 Discussion and Summary

staff did not advocate for the CAC program in the
community.

•	 Develop	a	shared	vision. The term “shared vision”
encompasses several dimensions of successful
collaboration, including a shared commitment
and belief in the program model, a commitment
to constant cultural adaptation and flexibility
in the model, respect for each other’s point of
view, commitment to the team itself, and, most
importantly, a
commitment to the
children and families.

•	 Support	teachers.
Teachers were identified
as essential partners. For
many of the immigrant
and refugee groups, they
are seen as a trusted
resource simply by virtue
of their role. In addition,
they have daily contact
with the students and
can help or hinder
children’s adjustment to
a new culture and hence
their academic progress.
Stakeholders, including
teachers, identified two ways to support teachers:
providing training about immigrant and refugee
students, and day-to-day support with discipline,
behavior management, and caring for the students.

•	 Devote	resources	to	coordination. Integration of all
four components to create a comprehensive service
model required more coordination than any of the
grantees had anticipated or planned for. Although
the logistics were challenging for every site, the three
factors listed above—focusing resources, sharing
resources, and developing a shared vision—made
it possible. The program directors in the sites with
the greatest coordination among partners also
reported working many more hours than they were
compensated for by the grant.nts.

Perceived Program Effects
This evaluation was not designed to assess the impact
of the CAC programs on immigrant and refugee well-
being. Hence we did not ask the study participants about
their perceived impacts of the program. Nonetheless, the
participants spoke about observed program effects in
sufficient quantity as to be able to posit program effects.

Increased	access.		Several stakeholders described how
the CAC grant had made mental health services more
accessible to immigrant and refugee youth.

•	 Improved	child	affect	and	behavior. This was the
most commonly cited benefit of Caring Across
Communities. Parents, teachers, and mental health
providers reported that children were better able to
focus and learn and were less disruptive in class.

•	 Increased	efficacy.	In
the sites that worked the
most intensely with parents,
stakeholders reported an
increased ability of parents
and children to advocate
for themselves. Staff also
reported increased efficacy
in working with refugee and
immigrant students.

Summary

This evaluation confirms
and extends three recent
sets of recommendations for
designing comprehensive
mental health services

for refugee students (Davies and Webb, 2000; Miller
and Rasmussen, 2010; National Child Traumatic Stress
Network Refugee Trauma Task Force, 2005). By examining
five distinct programs that benefited from the creative
freedom offered by the RWJ Foundation, we have been able
to distill a set of necessary components for comprehensive
mental health services and identify promising strategies for
implementing each component.

We end with a representative quote taken from responses to
the last question in the interview with parents.

Interviewer:
Is there anything else you would like to tell us about
the program or anything that you think we should
know?

Immigrant parent:
My only suggestion is please do not remove the
program … to continue, because we are going to end
up with nothing and we really need it. We need it a
lot. Another thing, not only here, but everywhere,
that the program is really needed, because it brings
the families up. Strengthens them. And I think the
results are great.

The programs that successfully engaged

parents structured their program such that

mental health providers worked hand in

hand with bicultural family liaisons whom

the families trusted and whose specific task

it was to help families with navigating a

new culture, interpreting a new language,

understanding a new academic paradigm,

and accessing economic resources.

36References

The Center for Health and Health Care in Schools (2009)
Caring Across Communities: Addressing the Mental
Health Needs of Children and Refugees. Grantee
Descriptions. Retrieved April 28, 2010 from http://
www.healthinschools.org/Immigrant-and-Refugee-
Children/Caring-Across-Communities/Duke-
Bienestar.aspx.

Boeije, H. (2002) A purposeful approach to the constant
comparison method in the analysis of qualitative
interviews. Quality & Quantity, 36:391-409.

Miller, K.E. and Rasmussen, A. (2010) War exposure,
daily stressors, and mental health in conflict and
post-conflict settings: Bridging the divide between
trauma-focused and psychosocial frameworks. Social
Science and Medicine, 70:7-16.

Muhr, T. (2010) Atlas-Ti: The Knowledge Workbench.
Version 6.1.1 [Computer software]. Berlin, Germany:
GmbH

National Child Traumatic Stress Network, Refugee Trauma
Task Force (2003) Mental Health Interventions for
Refugee Children in Resettlement: White paper II.

References

Appendices

Boston, Massachusetts: National Child Traumatic
Stress Network.

National Child Traumatic Stress Network, Refugee Trauma
Task Force (2003) Review of child and adolescent
refugee mental health: White paper. Boston,
Massachusetts: National Child Traumatic Stress
Network.

Public Schools of North Carolina (2010) North Carolina
School Report Cards. Retrieved May 14, 2010 from
http://www.ncreportcards.org/src/.

Robert Wood Johnson Foundation (2006) Current calls
for proprosals. Retreived March 19, 2010 from
http://www.rwjf.org/applications/solicited/cfp.
jsp?ID=19607.

Strauss, A. L. (1987) Qualitative Analysis for Social
Scientists. Cambridge: Cambridge University Press.

Wasser, J.D. and Bressler L. (1996) Working in the
Interpretive Zone: Conceptualizing Collaboration in
Qualitative Research Teams. Educational Researcher,
25(5): 5 -15.

Appendix A. Interview Guides
for Evaluation of Caring Across
Communities

Interview Questions for Staff and Partners

1. Please tell me your role in the CAC program.
a. What are your responsibilities outside of the

Caring Across Communities grant?
b. Approximately how much time do you spend on

CAC activities?

2. How would you describe the community(ies) that the
CAC program serves?
a. What kinds of experiences have you seen among

the children and families?

b. What needs or concerns have community members
presented, either directly (sought for themselves/
yourselves) or indirectly (were identified by others)?

c. What needs or concerns have school staff
presented, either directly (sought for themselves/
yourselves) or indirectly (were identified by others)?

d. Have there been cases of diversity within the
community that called for varied approaches and
services?

e. What are the specific cultural considerations you
have encountered during the service period?

3. How does your CAC program address community
needs?
a. How would you describe your program’s

operational model?
b. Suppose a new refugee or immigrant family moves

37 Appendices

to your community and enrolls their child in the
school you serve. Can you describe for me how that
child or family would come into contact with your
program?

c. What is your program’s guiding philosophy (or
philosophies)? [What are your program’s mission,
vision, goals, objectives…?] (Interviewer probe:
get specifics of universal prevention, targeted
prevention, and interventions. Our goal is to create
a flowchart of children through the program).

4. How do you define culturally relevant services?
a. How does cultural relevance relate to:

i. The specific community(ies) you serve?
ii. The services you provide?
iii. The ways in which you implement the services?

5. What are necessary components of comprehensive
mental health services for the refugee and immigrant
children you serve?
a. What would be ideal program circumstances,

components and methods?
b. What barriers exist to implementing these ideal

components?
c. What facilitating resources or circumstances exist

to support implementation of your program?

6. The RWJ Foundation has stressed partnership in the
CAC initiative. How do you define partnership?
a. Who are some of your partners?
b. I’d like to ask you about a few of these partners

[interviewer: pick a few partnerships]
i. Please tell me how you work with this partner.

(Interviewer prompts: agreed-upon ways to
communicate or informal, communication;
shared power and authority; sharing of
resources.).

c. How have relationships with this community
partner complicated your work?

d. Enhanced or benefited the work?

7. How are immigrant and refugee families involved in
your program?
a. What facilitates engagement?
b. What are barriers to family engagement?
c. Do you have any examples that demonstrate ways

in which family engagement has strengthened

the program? (Interviewer prompts if needed:
document which of following roles families occupy:
clients themselves; relied on to make kids available
as clients (e.g., consent, transportation, etc.);
program leadership/partnership; cultural brokers
– translate community to program, program to
community, or both)

8. Now I would like to ask you a hypothetical question.
If a local foundation were to give this RWJ project an
additional $20,000, how would the decision be made
about how to spend it?
a. If the decision were entirely up to you, how would

you spend the additional $20,000?

Interview Questions for Parents

1. What are some of the challenges children and families
in your community face?

2. Tell us about your experiences when you started your
child(ren) in school?
a. What was it like for you and your children to

adjust to a new culture?
b. Did you find the school welcoming?

3. What would you tell a friend who has just arrived to
this community to do if their child was having difficulty
to their new school?

4. If the school [or agency] asked you for your advice,
what would you tell them about the best way to help
children from ____ be successful at [name of school]?

5. Have there been any times when someone at the school
[or agency] asked you to advise them on how they
could best help children from families like yours? If so,
please tell me about it.

6. Now I’d like to ask you about any people who have
helped your children at school. What did they do that
was helpful?

38Appendices

Appendix B. Coding Hierarchy and Definition of Codes

Domain Sub-Domains Codes Description

Challenges

Academic

Academic-general
All references to academic challenges that do not fit in the
specific academic codes

Academic-prior
education

All references to level of prior education placing kid at
different level than U.S. kids of same age (e.g., no prior
education, need to teach at different levels, etc.)

Academic-success tied to
emotional stress

All references to parents or kids experiencing stress or
distress because of academic performance.

Academic-value of
education

 All references to parents or children not valuing education
or expecting too much of education.

Adjustment to
a new culture

Stress of adjustment
References to stresses of adjusting to a new culture,
geography, climate, school setting, legal system, etc.

Stress of adjustment
greater than trauma

Any reference to how the stresses of new language, not
know how things work, poverty, social isolation, etc. are
more stressful for refugees & immigrants than specific
traumatic events pre-migration or during migration.

Child behavior

Child behavior-general
References to behavioral challenges such trouble fitting
in, not appropriate behaviors in U.S. schools, being too
withdrawn or too rambunctious, or trouble concentrating.

Child behavior-fighting/
bullying

Any reference to child initiating or being victim of fighting or
bullying.

Economic

Poverty
Any references to economic challenges that does not fit into
a specific economic category.

Basic needs not met
Any reference to individual family’s lack of housing, lack of
transportation, or lack of food & clothing.

Language causes
economic challenges

Any reference to link between not speaking English and
poverty. Also code these references as C-language barrier.

Poor neighborhoods &
schools

Any reference to living in a poor/dangerous neighborhood or
attending low-income schools.

Legal status tied to
economic challenges

Any reference to link between legal status and economic
challenges.

Poverty tied to
emotional distress

Any reference to how lack of basic needs causes emotional
strain, isolation, feeling trapped or distress.

39 Appendices

Domain Sub-Domains Codes Description

Challenges
(continued)

Emotional

Emotional-general
Any reference to emotional distress or emotionally challenging
situations that does not fit into specific code categories.

Tragic/traumatic
events

Any reference to a tragedy or trauma such as losing a child,
being robbed, traumatic involvement with political conflict.

Language barrier Language barrier
Any references to child or parents having trouble because of
English skills

Parenting

Parenting-general
Code references to parenting that do not fit in more specific
parenting codes.

Different style of
parenting/discipline

Any reference to how ways of parenting, including discipline
and value of education, are different in the U.S. and how that
causes challenges for the school, parents, or children

Parent-school
interactions

Any reference to challenges with parent involvement, parent-
school communications, getting paperwork returned, parents
understanding schools’ expectations, etc.

Family/Self
Efficacy

Family/Self efficacy

Any reference to individual or family’s desire (or lack of desire)
for efficacy to help their child, to participate in education, to
learn to survive in the U.S., to ask for help, to advocate for self
or child.

Partnerships Partnerships
References to aspects of partnerships that facilitate the work or
make the work more difficult.

Services

Academic
supports

Academic support-
general

All references to academic-related services that do not fit into
specific code for types of services.

Academic support-
individual or small-
group help

Any reference to tutoring, individual or small group help in-
school or with homework

Language training
Any reference to English language classes, tutoring, coaching, or
support

Basic needs Basic needs
All references to basic needs such as blankets, beds, clothing,
food, housing, healthcare, transportation or other necessities
for life in the U.S.

40Appendices

Domain Sub-Domains Codes Description

Services
(continued)

Behavioral &
emotional
supports

Behavioral &
emotional support-
general

References to services designed to support children and families
with behavioral and emotional that do not fit in specific coding
categories.

Conflict resolution/
relationships

Any reference to helping children with resolving conflict, making
friendships, dealing with bullying, etc.

Counseling/therapy
Any reference to individual counseling or therapy or behavior
plan for parents, kids, or families

Groups
Any reference to group therapy or social-emotional supports
provided in a group for kids

Nontraditional
modalities

Any reference to modalities other than talk therapy, e.g.
cinema, drawing, writing, play, narrative

How services
accessed

How accessed-
general

Any reference to how CAC services are accessed by children and
parents not identified by specific codes.

Foster relationship
with parents

Any reference to getting to know parents, recruiting parents,
making parents feel comfortable or familiar with the program.
This may include home visits.

Referral from staff
Any reference to referral from teachers or staff in school, even if
not employed by the school (e.g., nurse, Healthy Start staff)

Language
services

Language services-
general

References to help with language barriers not covered by
specific S-language codes.

Bilingual staff
References to help with language barriers for families, including
translation and language training.

Language
instruction

Any reference to language classes, tutoring, instructional
methods, etc.

Parenting Parenting
Any reference to parental guidance, parenting classes, helping
parents get involved in child’s education, etc.

41 Appendices

Domain Sub-Domains Codes Description

Services
(continued)

Role of staff

Role of staff-general
Any reference to role played by program or school
staff that supports or undermines efforts not
coded for specific roles.

Cultural broker-personal
characteristics

Any reference to personal characteristics of
person in cultural broker role (e.g., knowledge
of culture, ability to relate to experiences,
understand school system, etc.)

Cultural broker role

Any reference to what cultural broker does to
help children & families, e.g., explain things,
bridge cultures, provide emotional support, make
referrals, case management, interpreter, etc.

Role of school staff

Any reference to school staff or principal
providing (or wishing they would provide)
support, case management, referrals,
information, etc.

Support teachers

Support teachers-general
Any reference to efforts/strategies to support
teachers not identified by a specific code.

Educate about refugees/
immigrants

Any reference to training, coaching, or guiding
teachers re refugee & immigrant experiences,
including trauma, cultural norms, and therapies
used.

Program
Effects

(No sub-domains)

Academic effects
Any reference to improved attendance, grades,
graduation, learning

Advocates for self/family
Any reference to parent or child learning to
advocate for themselves

Access to services
Any reference to easier access to services for
children and families

Child affect/coping/
behaviors

Any reference to positive change in child’s
disposition, capacity to cope, temper, and
behaviors

Program effects-general
Any reference to program effects not captured by
other codes.

42Appendices

