

DOCUMENT RESUME

ED 464 721

PS 030 321

TITLE Louisiana School-Based Health Centers Annual Services Report, 2000-2001.

INSTITUTION Louisiana State Office of Public Health, New Orleans. Dept. of Health and Hospitals.

PUB DATE 2002-00-00

NOTE 108p.; For the 1999-2000 Annual Service Report, see ED 453 967.

AVAILABLE FROM AHSI, P.O. Box 60630, New Orleans, LA 70160. Tel: 504-568-6068; Fax: 504-568-6185. For full text: <http://www.oph.dhh.state.la.us/schoolbased/reports.html>.

PUB TYPE Numerical/Quantitative Data (110) -- Reports - Descriptive (141)

EDRS PRICE MF01/PC05 Plus Postage.

DESCRIPTORS *Adolescents; Annual Reports; *Child Health; Children; Comprehensive School Health Education; Elementary Secondary Education; Health Programs; *Health Promotion; Program Descriptions; Program Evaluation; *School Health Services; *State Programs

IDENTIFIERS *Louisiana; Program Characteristics; *School Based Health Clinics

ABSTRACT

Louisiana's initiative to assist local communities to develop and operate school-based health centers (SBHCs), in place for 10 years, is a nationally-recognized model. This annual report illustrates the vital work being done in Louisiana's SBHCs over the past 10 years to assist families in ensuring their children's health and well-being. Section 1 of the report details the continuous expansion of school-based health care that has occurred since the passage of the Adolescent School Health Initiative Act in 1991. This section also highlights programs and partnerships contributing to Louisiana's success, including the Continuous Quality Improvement program. Section 2 summarizes the leading reasons children visit SBHCs, demonstrates the wide variety of services available, and highlights the critical role that health centers fill in the lives of the students and schools they serve. Section 3 features profiles of each of the operating school health centers, illustrating the strong links between the SBHCs and the communities they serve. Three appendices include sample diagnoses for each of the categories of conditions by which SBHC data are coded, the text of the state law that created the program, and the 2000-2001 financial statement. (KB)

Louisiana School-Based Health Centers

10th Anniversary 2000 - 2001 Annual Services Report

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sylvia Sterne

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

Adolescent School Health Initiative

Louisiana's Office of Public Health

Department of Health and Hospitals
State of Louisiana

PS 030321

**Louisiana Office of Public Health
Department of Health and Hospitals**

Secretary

David W. Hood

Assistant Secretary

Madeline W. McAndrew

Deputy Assistant Secretary

Sharon Howard, MSW

Maternal & Child Health Administrator

Joan Wightkin, MPH

Adolescent School Health Initiative Medical Director/Administrator

Maureen Daly, MD, MPH

Adolescent School Health Initiative Staff

Christine Armand-Perret, MPH, Program Coordinator

Ray Beyer, MA, Program Specialist

Connie Christoffer, Administrative Secretary

Gerrelda Davis, BA, Program Specialist

Danelle Thompson, MA, Program Specialist

Quality Assurance Consultant

Virginia Moore, RN, MN, FNP

Data Coordinator and Evaluator

Chuck Truc T. Le, MIS

ASHI

P.O. Box 60630, New Orleans, Louisiana 70160

For more information contact (504) 568-6068

1235 copies of this public document were printed at a cost of \$10,000.00. This document was published for the Louisiana Office of Public Health, Department of Health and Hospitals, by the Louisiana State University Medical Center, Auxiliary Enterprises, Duplicating, Printing, & Graphics, 1542 Tulane Ave., Room 109E, New Orleans, Louisiana 70112, with funding made possible by the Louisiana Department of Health and Hospital's Office of Public Health Adolescent and School Health Program. This material is printed to provide information about the Adolescent School Health Initiative in accord with standards of printing established pursuant to R.S. 43:31. For more information about this project, contact the Adolescent School Health Initiative Program Office at (504) 568-6068.

M.J. "Mike" Foster, Jr.
Governor

STATE OF LOUISIANA
DEPARTMENT OF HEALTH AND HOSPITALS

David W. Hood
Secretary

January, 2002

Dear Citizens of Louisiana:

It is with great pleasure that I present the 2000-2001 Louisiana School-Based Health Centers' Annual Services Report. This year marks the 10th anniversary of the passage of the Adolescent School Health Initiative (ASHI) Act in Louisiana. The 1991 ASHI Act authorized the Office of Public Health to establish school-based health centers (SBHCs) in public schools throughout the state. The passage of the ASHI Act stemmed from growing concern about the health of Louisiana's youth and the desire to provide easy access to needed physical and mental health services to this hard to reach group.

Over the past 10 years, the SBHC movement has gained immense popularity and seen rapid growth. In 1991, there were only four SBHCs. Today we are proud of the 47 state-funded school-based health centers throughout the state, which provide access to care to nearly 46,000 of Louisiana's children. The commitment of policymakers to the health of Louisiana's children is apparent ten years later in the continued expansion and funding of the SBHC program. Six new sites are scheduled to open in 2001-2002.

The public can be assured that our children are receiving high quality care at the SBHCs in accordance with best medical practices. All state-funded SBHCs are required to comply with the *Principles, Standards and Guidelines for School-Based Health Centers in Louisiana*. All centers must undergo an arduous continuous quality improvement on-site review by a team of specialists in adolescent care.

Louisiana is recognized as a national leader in school-based health care and we should take pride in our many accomplishments. I extend a heartfelt thanks to all the administrators, health professionals, principals, school staff, community leaders, parents and students whose hard work and dedication over the past ten years have made this program such a success.

Sincerely,

David W. Hood
Secretary

DWH:blg

OFFICE OF THE SECRETARY
1201 CAPITOL ACCESS ROAD, P. O. BOX 629 BATON ROUGE, LOUISIANA 70821-0629
PHONE #: 225/342-9509 FAX #: 225/342-5568
"AN EQUAL OPPORTUNITY EMPLOYER"

State of Louisiana

M. J. "Mike" Foster, Jr.
Governor

Proclamation

- WHEREAS, physical and mental health care is immeasurably important to the overall well-being of the youth in Louisiana; and
- WHEREAS, optimal physical and mental health of our students leads to optimal academic achievement; and
- WHEREAS, all youth in Louisiana deserve access to comprehensive health care; and
- WHEREAS, school based and school linked health centers provide a vital, necessary, and important link in a health care network within many communities across the state of Louisiana; and
- WHEREAS, school based and school linked health centers provide accessible, affordable, quality health care and health education that improves the lives of young people and their families; and
- WHEREAS, school based and school linked health centers are supported in many communities by parents, teachers, school administrators, and other concerned citizens.

NOW, THEREFORE, I, M.J. "Mike" Foster, Jr., Governor of the state of Louisiana, do hereby proclaim January 22-26, 2001, as

**LOUISIANA ASSEMBLY ON
SCHOOL BASED HEALTH CARE WEEK**

in the state of Louisiana, and urge all our citizens to recognize the role of local school based and school linked health centers in improving the health and well-being of all youth in the state.

Attest By
The Governor

Secretary of State

In Witness Whereof, I have hereunto set
my hand officially and caused to be affixed the
Great Seal of the State of Louisiana, at the
Capitol in the City of Baton Rouge, on this
the 10th day of January
A.D. 2001

Governor of Louisiana

Executive Summary

This year marks the 10th anniversary of the passage of the Adolescent School Health Initiative. In the late 1980s, policy makers became increasingly concerned about the health status of Louisiana's adolescents. This was the only age group for which morbidity and mortality rates were increasing. As a result, during the 1990 Regular Session of the Louisiana Legislature, a study request was passed to look into the feasibility of establishing School-Based Health Centers (SBHCs) in Louisiana. Subsequently, in 1991, the Adolescent School Health Initiative was enacted under Governor Buddy Roemer. SBHCs in Louisiana follow a comprehensive model in order to address the main threats to adolescents' health and their academic success which are not diseases, but the risky behaviors they engage in and the choices they make.

Louisiana has seen the impressive growth of SBHCs from 4 sites in 1991 to 47 SBHCs in 2000-2001 and 6 additional sites to open in 2001-2002. SBHCs provide access to medical and mental health care that many Louisiana students would not otherwise be able to obtain. Many policy makers and community leaders echo United States Senator John Breaux's sentiment when he said, "My fight for continued funding and expansion of School-Based Health Centers rests on the overwhelming success of these centers in providing accessible and affordable health care for Louisiana students."

Several of these policy makers from the departments of education, social services, and health and hospitals sit on the Intergovernmental Coordinating Council (ICC) which is committed to integrating common school-based health care objectives; progressively coordinating school-based medical, mental and addictive disorder services with community-based primary care services; and expanding existing school-based services into a seamless statewide network of comprehensive child health care. The members of the ICC assist in implementation, oversight and funding assistance for school-based health centers.

The 2000-2001 Annual Services Report illustrates the vital work being done by SBHCs in Louisiana to assist families in assuring their children's health and well being.

Section One - Program Highlights & Overview details the continuous expansion of school-based health care that has occurred since the passage of the ASHI Act in 1991. On pages 8-10, the reader is provided a glimpse of some of the successes of Louisiana SBHCs. This section also highlights programs and partnerships that have made SBHCs a success including the Continuous Quality Improvement program. It is through these efforts and partnerships that recognition and strong support have been built for school-based health care in Louisiana.

Section Two - Who Visits SBHCs and Why summarizes the leading reasons children visit SBHCs. It demonstrates the wide variety of services available at the health centers including primary and preventive health care, psychosocial services and health education. The data reveals the critical role that health centers fill in the lives of the students and the schools they serve.

Section Three - Louisiana SBHC Profiles features each of Louisiana's SBHCs. The community's involvement and commitment are integral to the operation and mission of SBHCs. Review of the community advisory boards and partner organizations evinces the strong link between the communities and the health centers.

Appendices A-C include (A) sample diagnoses for each of the categories of conditions by which SBHC data are coded, (B) the text of the state law that created the program, and (C) the 2000-2001 financial statement.

Table of Contents

	Page
Section One – Program Highlights & Overview	
School-Based Health Center (SBHC) Sites	2
Operating Centers for 2000-2001	3
Operating Centers for 2000-2001 & Operating Grants to be Awarded in 01-02.	4
Louisiana SBHC Highlights: 1991–2001	5
A Look at Louisiana’s Children & Youth.	7
Prescriptions for Success.	8
SBHC Funding History	11
Louisiana Standards for School-Based Health Centers	12
Continuous Quality Improvement Program	13
Section Two – Who Visits SBHCs and Why	
Number of Conditions Seen at SBHCs, by Category	15
Leading Reasons for General Preventive Medicine Visits.	16
Leading Mental & Behavioral Health Issues Addressed, by Category.	16
Leading Conditions for Injury & Illness Related Visits.	17
Leading Reasons for Health Counseling and Education Visits.	17
Total Visits by Sex, Race & Grade	18
Comparison View of Rural vs. Urban Sites	19
Total Student Visits by Site, 2000-2001	20
Type of SBHC Site, Sponsor, Insurance Status and Funding	21
Gynecological & Reproductive Health Visits	22
Section Three – Louisiana SBHC Profiles, by Sponsoring Agency	
Bogalusa High SBHC	26
Bogalusa Junior High SBHC	27
Capitol High SBHC	31
Glen Oaks Middle SBHC	32
Glen Oaks High SBHC.	33
Istrouma High SBHC.	34
Northeast Elementary SBHC	35

	Page
Northeast High SBHC	36
Prescott Middle SBHC.	37
Westdale Middle SBHC	38
G. W. Carver High SBHC	40
B. T. Washington High SBHC	42
Breaux Bridge SBHC.	46
Cecilia SBHC	47
St. Martinville SBHC.	48
Avoyelles SBHC	50
Buckeye High SBHC.	51
Glenmora SBHC	52
Dry Prong Jr. SBHC	53
LaSalle SBHC	54
Northwood SBHC	55
Pineville & Slocum SBHC.	56
Tioga Jr. High SBHC	57
Tioga Sr. High SBHC	58
Lakeview Jr. & Sr. SBHC	59
St. Helena Central Middle SBHC	61
St. Helena Central Elementary SBHC.	62
Molo Middle SBHC.	65
J. D. Clifton Elementary SBHC	66
Washington – Marion High SBHC	67
Atkins/Fairfield Elementary SBHC	70
Linwood Middle SBHC	71
Bunche Middle SBHC	74
Butler Elementary SBHC	76
Clinton Middle SBHC	78
East Iberville SBHC.	80
Lawless High SBHC	82
John McDonogh High SBHC.	84
Northside High SBHC	86
West Feliciana Family Service Center	88
Reuben McCall SBHC	90
Delhi SBHC.	92
 Section Four - Appendices	
Appendix A – Examples of Diagnoses within Each Category of Conditions	95
Appendix B – Adolescent School Health Initiative Act	96
Appendix C – Financial Statement.	98

Section One

*Program Highlights
&
Overview*

Louisiana Adolescent School Health Initiative

School-Based Health Center Sites 2000-2001

- 42 Full-time Operating Sites
- ▲ 5 Part-time Operating Sites
- ◇ 6 Sites to Become Operational in 2001-2002
- ☆ 1 Federally Funded Site

Oakdale (Allen Parish)
Oakdale High

Baton Rouge (E. Baton Rouge Parish)
Capitol High
Glen Oaks High
Glen Oaks Middle
Istrouma High
Northeast Elementary
Northeast High
Prescott Middle
Westdale Middle

Bogalusa (Washington Parish)
Bogalusa High
Bogalusa Jr. High

Clinton (E. Feliciana Parish)
Clinton Middle

Creole (Cameron Parish)
South Cameron High

Delhi (Richland Parish)
Delhi Jr. & Sr. High

Deville (Rapides Parish)
Buckeye High

Dry Prong (Grant Parish)
Dry Prong Jr. High
Pollock Elementary

Glenmora (Rapides Parish)
Glenmora Elementary & High

Greensburg (St. Helena Parish)
St. Helena Central Elementary
St. Helena Central Middle
St. Helena Central High (Federal Funding)

Jonesboro (Jackson Parish)
Jonesboro Jr. & Sr. High

Jena (LaSalle Parish)
Jena Jr. High
Jena Sr. High

Metairie & Westwego (Jefferson Parish)
Bunche Middle
Butler Elementary

Lafayette (Lafayette Parish)
Northside High

Lake Charles (Calcasieu Parish)
Clifton Elementary
Molo Middle
Washington-Marion High
(also serving Combre/Fondel & Wilson)

Lena (Rapides Parish)
Northwood PreK-12

Mansura (Avoyelles Parish)
Mansura Middle
Avoyelles Charter

Campti (Natchitoches Parish)
Lakeview Jr. & Sr. High

New Orleans (Orleans Parish)
Marion Abramson High
George W. Carver Sr. High
Alfred Lawless Sr. High
John McDonogh Sr. High
Booker T. Washington High

Pineville (Rapides Parish)
Pineville Jr. High
Slocum Elementary
Tioga Jr. High
Tioga Sr. High

St. Francisville (W. Feliciana Parish)
Family Service Center

St. Gabriel (Iberville Parish)
East Iberville Elementary & High
Iberville Elementary

St. Martin Parish
Breux Bridge Schools
Cecilia Schools
St. Martinville Schools

Shreveport (Caddo Parish)
Atkins Elementary
Fairfield Elementary
Linwood Middle

Tallulah (Madison Parish)
McCall Jr. & Sr. High

W. Monroe (Ouachita Parish)
Riser Middle

Operating Centers for the 2000-2001 Academic Year

Region	Parish	SBHC Location	Grades Served	# Schools Served	Total Student Enrollment	Total SBHC Registration	% SBHC Students Enrolled	Total Patients Served
I	Orleans	George W. Carver	PreK-12	2	1,886	1,356	72%	805
		Alfred Lawless	7-12	2	974	622	64%	559
		Booker T. Washington	7-12	1	598	545	91%	369
		John McDonogh	9-12	1	1,109	1,017	92%	535
		Marion Abramson+	9-12	1	1,715	140	8%	Δ
	Jefferson	Bunche Middle+	PreK-5	2	740	275	37%	160
		Butler Elementary+	K-9	4	2,313	518	22%	342
II	E. Felic. W.Felic. E.B.R.	Clinton Middle	6-8	1	308	274	89%	227
		Family Service Center	PreK-12	4	2,423	1,351	56%	1,221
		Istrouma High	9-12	2	978	845	86%	555
		Westdale Middle	6-8	1	706	706	100%	430
		Glen Oaks High	9-12	1	910	693	76%	531
		Glen Oaks Middle	6-8	1	642	587	91%	399
		Prescott Middle	6-8	1	842	758	90%	537
		Northeast Elementary	K-6	1	667	634	95%	516
		Northeast High	7-12	1	465	441	95%	316
	Capitol High+	PreK-5, 9-12	2	1,507	269	18%	137	
Iberville	E. Iberville Elem & High	PreK-12	1	593	560	94%	436	
IV	St. Martin	Cecilia	PreK-12	4	2,325	2,153	93%	1,564
		Breaux Bridge	PreK-12	6	3,231	2,632	81%	1,451
		St. Martinville	PreK-12	6	2,951	2,738	93%	1,772
	Lafayette	Northside High	9-12	1	986	773	78%	664
V	Calcasieu	Washington-Marion	9-12	3	1,229	1,090	89%	864
		Clifton Elementary	PreK-5	1	541	515	95%	431
		Molo Middle	6-8	1	561	529	94%	411
VI	Rapides	Buckeye High	7-12	1	494	494	100%	494
		Glenmora	PreK-12	2	674	596	88%	511
		Northwood	PreK-12	1	850	842	99%	700
		Pineville & Slocum*	PreK-8	2	901	809	90%	690
		Tioga Junior High	7-8	1	501	446	89%	380
		Tioga Senior High	9-12	1	1,011	524	52%	381
		Dry Prong Jr. High	PreK-8	2	1,044	968	93%	584
	Grant Avoyelles	Mansura Middle & Avoyelles Charter*	K-8	2	760	679	89%	629
		LaSalle	Jena Sr. High & Jr. High*	7-12	2	790	639	81%
	VII	Caddo	Linwood Middle	6-8	1	651	633	97%
Atkins Elementary* & Fairfield Elementary*			PreK-5	2	912	716	79%	508
Natchitoches		Lakeview Jr. & Sr. High	7-12	1	593	417	70%	341
VIII	Madison Richland	McCall Jr. & Sr. High	6-12	2	1,478	1,319	89%	993
		Delhi Jr. & Sr. High	6-12	2	949	688	72%	430

2000-2001 Annual Report of the Adolescent School Health Initiative

Region	Parish	SBHC Location	Grades Served	# Schools Served	Total Student Enrollment	Total SBHC Registration	% SBHC Students Enrolled	Total Patients Served
IX	Washington	Bogalusa High	9-12	1	808	777	96%	491
		Bogalusa Jr. High	7-8	1	480	451	94%	439
	St. Helena	Central Elementary	PreK-4	1	672	520	77%	347
		Central Middle	5-8	1	435	373	86%	310
TOTALS		19 Parishes	47 SBHCs	73	45,203	33,912	75%	24,532

*Part-time Satellite Clinics

Δ Data is not available for 2000-2001 school year.

+ These sites initially began operating late in the school year.

Schools in Red became operational in 2000-2001 school year.

Operating Grants to be Awarded in 2001-2002 for Initiating or Expanding Services

Region	Parish	SBHC Location	Grades Served	# Schools Served	Total School Enrollment	Scheduled Opening
2	Iberville	Iberville Elementary	PreK-3	1	722	Fall 2001
5	Allen	Oakdale High	5-12	2	789	Spr 2002
	Cameron	South Cameron High	9-12	3	900	Fall 2001
6	Grant	Pollock Elementary	PreK-6	1	572	Fall 2001
8	Jackson	Jonesboro Jr. & Sr. High	5-12	2	760	Fall 2001
	Ouachita	Riser Middle	PreK-8	2	760	Spr 2002
TOTAL	5 Parishes	6 New SBHCs		11	4,503	

Louisiana SBHC Highlights: 1991-2001

1991 Governor Buddy Roemer signs the Louisiana Adolescent School Health Initiative (ASHI) Act into law (R.S.40:31.3) authorizing the Office of Public Health (OPH) to facilitate the development of School-Based Health Centers (SBHCs) in public schools.

The Bush Administration recommends SBHCs in elementary schools nationwide.

1992 The Louisiana SBHC Intergovernmental Coordinating Council is established to assist in implementation, oversight, and funding assistance for health centers in schools.

1993 Maternal & Child Health Block Grant (Title V) funding establishes an affiliation with Louisiana SBHCs.

1994 The Louisiana Assembly on School-Based Health Care (LASBHC) is formed. Its mission is to serve as the State Chapter of the National Assembly on School-Based Health Care; provide advocacy, support and coordinate activities set by the state membership; and seek support for expansion of SBHCs.

"Healthy Schools, Healthy Communities," the first federal SBHC program, is born.

"I am convinced that a lot of our children who come from such difficult family circumstances are going to have to continue to get health care information and some basic health care services in the schools. That's why I've always been a strong supporter of the school-based health clinics." -Former President Bill Clinton

1995 The Louisiana Legislature allocates \$1.6 million in one-time state funds for SBHC expansion. The ASHI Program of OPH is the recipient of a Robert Wood Johnson (RWJ) Making the Grade Planning Grant for SBHCs.

1996 The ASHI Program of OPH launches a collaborative agreement with the State Department of Education to fund Southeastern Louisiana University's Excellence in Health and Education Project. The goal of the Project is to provide leadership and advocacy to guarantee quality health and educational learning opportunities.

"In my professional lifetime the health of every group of American society has improved except for teenagers. Isn't school the best place for a primary health care facility?" -C. Everett Koop, former U.S. Surgeon General

1997 The Louisiana State Legislature appropriates recurring line item budget for SBHCs. The ASHI Program of OPH is awarded a RWJ Making the Grade Implementation Grant.

The Governor's Task Force on SBHCs concludes that Louisiana SBHCs are meeting the comprehensive health needs of underserved children and youth and are in compliance with the law.

"The presence of a health center within a school is of overwhelming value to students." -Robert Wood Johnson Foundation Study

1998 The ASHI Program of OPH implements a Continuous Quality Improvement Program for Louisiana SBHCs.

1999 The Governor's Children's Cabinet recommends increasing the number of SBHCs by 50% by the year 2000.

Sue Catchings, Director of Health Care Centers in Schools of Baton Rouge, becomes President-Elect of the National Assembly on School-Based Health Care.

Central High SBHC in St. Helena Parish becomes the first federally funded SBHC in Louisiana.

"I previously was against the idea of a school health center, but after seeing first hand what they are all about, I made a 180 degree turnaround, and now am a strong advocate for school-based health centers."
- Cecil J. Picard, Superintendent of Education, Louisiana.

2000 Tobacco Settlement dollars are used to fund SBHCs in Louisiana.

The Louisiana Medical Society Journal devotes its entire December issue to School-Based Health Care in Louisiana.

The Council for a Better Louisiana publishes *The People's Agenda: Report Card 2000* endorsing SBHCs and recommending that at least one SBHC be in each parish by 2010.

2001 The LASBHC is represented on the Children's Cabinet Advisory Board.

Governor M. J. "Mike" Foster, Jr. proclaims January 22-26, 2001 as LA Assembly on School-Based Health Care Week.

"My fight for continued funding and expansion of school-based health centers rests on the overwhelming success of these centers in providing accessible and affordable health care for Louisiana students." -U.S. Senator John Breaux, Louisiana.

A Look at Louisiana's Children & Youth

About 31% of Louisiana's population are youth, below the age of 19. *-U.S. Census, 2000*

Kids & School

- 👓 737,223 children and youth (pre-k through twelfth grade) attend public school.
- 👓 1,483 public schools are established in LA.
- 👓 11% of teens (ages 16-19) drop out of high school.
- 👓 12% of teens are not attending school and not working.

-LA Department of Education, 2000-2001 and Kids Count Data Book, 2001

Poverty Status

- 👓 26% of LA's children live in poverty.
- 👓 21.9% of LA's youth (ages 0 -19) are still uninsured.
- 👓 58.6% of preK - 12th grade students in public schools receive free/reduced lunch.

-Kids Count Data Book, 2001, Children's DefenseFund, 2001 and Department of Education, 2000-2001

Only half of the mothers under the age of 15 started prenatal care in the first trimester of pregnancy. *-Louisiana Health Report Card, 2001*

School-Based Health Center Scope

- 👓 4.9% of the public schools are served by the SBHCs throughout Louisiana.
- 👓 6.2% of the students attending public schools have access to SBHCs.
- 👓 4.6% of the students attending public schools are enrolled in SBHCs.
- 👓 3.4% of the students attending public schools in Louisiana are receiving services from SBHCs.

-Department of Education and Office of Public Health, 2000-2001

The three leading causes of death for Louisiana kids ages 10-19 are motor vehicle accidents, homicides, and suicide, all of which are preventable.

-Office of Public Health, 2001

Comparison with other U.S. States

Health Indicator	National Rank
Health insurance coverage for kids	47
Children living in poverty	49
High school dropouts	36

Comparison with U.S. Trends

Health indicator	LA stat.	U.S. stat
Child Death Rate (ages 1-14)*	32	24
Rate of teen deaths by accident, homicide, and suicide (age 15-19)*	71	54
Teen birth rate (ages 15-17)**	40	30

*Rates per 100,000 youth

**Rates per 1,000 females

-Kids Count Data Book, 2001

"Schools could do more than perhaps any other single institution in society to help young people, and the adults they will become, to live healthier, longer, more satisfying, and more productive lives."

Carnegie Council Adolescent Development

Health Education

Family/Community

Physical Education

Health Promotion
for Staff

Eight
Components of
a Coordinated
School Health
Program

Health Services

Healthy School
Environment

Nutrition Services

Counseling, Psychological
& Social Services

Preventive health services provided through schools, coupled with health education and counseling that promote healthy lifestyles and self-sufficiency, can help contain health care costs.

(U.S. Department of Health and Human Services, 1991)

In early 2000, 16.1 percent of the U.S. civilian noninstitutionalized population (44 million people) had no health insurance coverage.

2000 Medical Expenditure Panel Survey of the Agency for Healthcare Research and Quality

Christus St. Frances Cabrini School-Based Health Centers

- By the end of the 1997-98 school year, there was an overall 25% reduction of check-outs for the schools served by the Christus St. Frances Cabrini SBHCs.
- The Christus St. Frances Cabrini SBHCs instituted an Anger Management/Conflict Resolution Program to decrease the number of suspensions in the schools they serve. As a result, suspension rates decreased by approximately 15%.

Four Basic Assumptions of Comprehensive School Health

Institute of Medicine, 1997

1. The primary goal of schools is education.
2. Education and health are linked. Educational outcomes are related to health status, and health outcomes are related to education.
3. There are certain basic health needs of children and young people. These include: nurturing and support; timely and relevant health information; knowledge and skills necessary to adopt healthful behavior; and access to health care.
4. The school has the potential to be a crucial part of the system to provide these basic health needs. Schools are where children and youth spend a significant amount of their time, and schools can reach entire families. However, the school is only part of the broader community system; the responsibility does not and should not fall only on the schools.

Linwood School-Based Health Center

The 1996-97 school year was the first year of operation for the Linwood SBHC. During that year, there was a 45% (782) reduction in the check-out rate from the previous school year 1995-96 (1413). Year 2 (1997-98) there was a 48% (747) reduction; Year 3 (1998-99) a 54% (644) reduction in check-outs.

Northeast Elementary & Northeast High School-Based Health Centers

Absentee Rates

From the 1996-97 school year to the 1999-2000 school year, there was a steady reduction in absentee rates for Northeast Elementary & Northeast High SBHCs.

Bogalusa High School-Based Health Center

The students in the graduating class of 1999 were freshmen when the center first opened its doors in 1995. They utilized the various services offered through the health center during their entire high school careers. In 1999, 100% of this class (220 seniors) passed the LEAP examination required for graduation.

Delhi Jr. High School-Based Health Center

The 2000-2001 school year was the first year of operation for Delhi SBHC. There was a 30% (439) reduction in the check-out rate from August to December 2000, when compared to the previous year (623).

Adolescents with access to a SBHC nationally were 10 times more likely to make a mental health or substance abuse visit.

(Kaplan, Calonge, Guernsey, Hanrahan, 1998)

Medicaid-enrolled elementary students using a school-based health center had statistically significant lower emergency department expenditures compared to a similar population without access to a school-based health center.

Adams, Johnson, 2000

Rx Bunche Middle School-Based Health Center
2000 - 2001

Bunche piloted the first *Baby Think It Over* Program, a pregnancy prevention and parenting education program, in Jefferson Parish Schools. Ten infant simulators were bought and used for the program that ran three times during the school year. Students were responsible for the “infants” for a week and met with trained staff (teachers, counselors, and nurses) daily to discuss topics such as self-esteem, relationships, abstinence, STDs, domestic violence, and budgeting. In the beginning of the week, the students were excited about getting the “infants,” but by Friday, they were ready to turn them in. The results from the pre-tests and post-tests showed that the median age that students wanted to have children rose significantly after the program ended. Many had said 18–20 before the program, but by the end of the program, many were saying 27–30, and some said never.

**Bogalusa School-Based Health Centers
Emergency Room Visits**

Bogalusa School-Based Health Centers serve a population of approximately 1400 students in two schools. Over 90% of these students are registered with the health centers. The majority of students do not have primary care physicians and historically have used the emergency services of the local hospitals for their primary care. With more and more primary care services being provided through the school health centers, utilization of at least one area hospital emergency department has been reduced, resulting in a decrease in lost revenues for the hospital. This reduction influences the bottom line for overall health care costs.

SBHC Funding History

Fiscal Year	Funding Source	Number of SBHCs
1987-88	RWJ grant	2 in Baton Rouge
1989-90	Louisiana Legislature asks OPH to study SBHC expansion	1 in New Orleans
1990-91	Adolescent School Health Initiative Act passes, authorizing OPH to develop SBHCs	
1992-93	Maternal and Child Health (MCH) Block Grant	Affiliation established with 1 SBHC in W. Feliciana & the 3 RWJ SBHCs
1993-94	MCH Block Grant	5 new SBHCs open in rural & inner city urban areas
1994-95	MCH Block Grant; \$1.6 million in one-time state funds; Child Care & Development Block Grant for day-care activities; RWJ Making the Grade Planning Grant	1 new SBHC opens; 14 in planning stages; 10 supportive projects
1995-96	MCH Block Grant; \$2.5 million in state budget (unfunded); RWJ Making the Grade Planning Grant	5 new SBHCs open; 8 continue planning
1996-97	MCH Block Grant; \$1.6 million RWJ Foundation Implementation Grant; \$2.65 million State Legislative Appropriation	23 operational SBHCs 8 planning for 1997-98 operation
1997-98	MCH Block Grant; Continuation of RWJ Foundation grant; Continuation of State Legislative Appropriation	30 operational SBHCs 7 planning for 1998-99 operation
1998-99	Continuation of existing funding sources; additional \$600,000 in State Legislative Appropriation	35 operational SBHCs
1999-00	Last year of RWJ Foundation Grant; Continuation of MCH Block Grant & State Legislative Appropriation; Additional \$1,018,176 in State Legislative Appropriation	40 operational SBHCs
2000-01	Continuation of MCH Block Grant & State Legislative Appropriation; Additional \$1,618,588 in State Legislative Appropriation	47 operational SBHCs 6 planning SBHCs
2001-02	Continuation of MCH Block Grant & State Legislative Appropriation; Additional \$820,000 in State Legislative Appropriation	53 operational sites projected

Louisiana Standards for School-Based Health Centers

Primary Goal

- ☞ To provide convenient access to primary and preventive health services for students who might otherwise have limited or no access to health care
- ☞ To meet the physical and emotional health needs of adolescents at their school sites

Community Participation

All health centers must originate as a community initiative. State funding is dependent upon evidence of broad community participation.

Sponsoring Agency

The sponsoring agency must be either a public or a private non-profit institution locally suited and fiscally viable to administer and operate a health center serving the needs of adolescents (i.e., health center, hospital, medical school, health department, youth serving agency, school or school system).

School and School District

The host school should agree to work cooperatively with its health center, particularly in developing and implementing a full-scale coordinated school health program. School board approval is a prerequisite for a grant of state funds for planning or operation.

Services

A SBHC must offer comprehensive primary and preventive health services that address the physical, emotional, and educational needs of its student population. Services provided should include medical screenings; treatment for common illnesses and minor injuries; referral and follow-up for serious illnesses and emergencies; on-site care, consultation, referral and follow-up for pregnancy, chronic diseases and disorders, and emotional and mental problems; comprehensive physicals; immunizations; laboratory testing; and preventive services to reduce high risk behaviors.

Parental Consent

A parent or guardian must sign a consent form, approved by school authorities, for a student to receive health center services. Parents may indicate which services they do not wish their children to receive at the centers.

Operating Policies

The hours of operation should ensure that students have easy access to the center's services. In general, a SBHC should have both before-and after-school hours and should operate for some period of time during the summer.

Every school-based health center is required to promote abstinence. Centers are prohibited by State law from distributing contraceptives or abortifacient drugs or devices, and from counseling or advocating abortion, or referring any student to an organization for counseling or advocating abortion.

Staffing

Services at the school health centers are provided by a multi-disciplinary team including a physician and/or nurse practitioner with a collaborating physician, a registered nurse, and a licensed mental/behavioral health professional. In addition, the SBHC is staffed with a medical office assistant and an administrator.

Selection Criteria

The ASHI seeks to provide services to young people with limited or no access to health care providers. Grants are made through a competitive call for proposals process with decisions based upon the socioeconomic and health needs of the student population to be served, the health services available in the communities, the level of community support, the likelihood of success in developing and operating SBHCs that will fulfill its service objectives, and the working relationship between the schools and health care communities.

Continuum of Care

Centers must execute cooperative agreements with community health care providers to link students to support and specialty services not provided at the school site. Centers must arrange 24-hour coverage ensuring that students have access to services during non-operating hours, including nights, weekends, holidays, and summer vacation.

Continuous Quality Improvement Program

The Adolescent School Health Initiative's (ASHI) Continuous Quality Improvement (CQI) Program is designed to assure that quality medical, psychosocial, and educational health services are delivered in accordance with current best practices to children seen at Louisiana School-Based Health Centers (SBHCs).

The CQI Program is built around the principles of:

The CQI Program consists of four steps:

Section Two

Who Visits SBHCs & Why

Louisiana School-Based Health Centers

Number of Conditions Seen at SBHCs, by Category

Leading Reasons for General Preventive Medicine Visits

Leading Mental & Behavioral Health Issues Addressed, By Category

Leading Conditions for Injury & Illness Related Visits

Leading Reasons for Health Counseling and Education Visits

Total Visits, by Sex, 2000-2001

Total Visits, by Race, 2000-2001

*includes Native American, Asian and Hispanic

Total Visits by Grade for all SBHCs

Comparison View of Rural Versus Urban Sites

The Adolescent School Health Initiative began in urban schools with high concentrations of economically disadvantaged and uninsured students. Immediately after its inception, however, rural communities recognized the value of health centers in their schools, which could provide services to adolescents lacking access to health care. While adolescents experience similar physical and mental health challenges, both the obvious and subtle differences can be addressed by the local school-based health center because it remains a community-based initiative. The following information and the SBHC profiles in Section Three illustrate both the similarities and differences among the centers.

Total Visits by Rural & Urban SBHC Sites, 2000-2001

Urban SBHCs include any SBHC located in a city identified by the Metropolitan Statistical Areas (MSA) as being metropolitan. These cities include Alexandria, Baton Rouge, Houma, Lafayette, Lake Charles, Monroe, New Orleans, and Shreveport-Bossier City.

Rural SBHCs include any SBHC that is located in a city that has not been identified as metropolitan by the MSA.

Comparison Ranking of Top 10 Conditions, Urban versus Rural

Urban	Rural
1.General Preventive Medicine	1.General Preventive Medicine
2.Ear, Nose & Throat	2.Mental & Behavioral Health
3.Mental & Behavioral Health	3.Ear, Nose & Throat
4.Head & Central Nervous System	4.Head & Central Nervous System
5.Musculoskeletal & Trauma	5.Musculoskeletal & Trauma
6.Skin & Subcutaneous	6.Gastrointestinal
7.Gastrointestinal	7.Skin & Subcutaneous
8.Pulmonary & Respiratory	8.Pulmonary & Respiratory
9.Gynecology & Breast	9.Eyes
10.Eyes	10.Dental & Oral

The examples of diagnosis within each category of these conditions can be found in Appendix A.

Total Student Visits by Site, 2000-2001, N = 117,188

Data from Abramson SBHC is not available.
 SBHCs with ** are considered rural sites.

Type of School That Houses the SBHC

Although the program is mandated to serve middle and high school students, children in primary and elementary grades at “feeder” schools are also served (see Visits by Grade on page 18). In some areas, centers were located on primary or elementary school campuses when no spaces were available at nearby middle or high schools (left).

The primary reasons OPH funds centers are demonstrated need for and lack of access to care. Student insurance status, as reported by the centers from parental consent forms, indicates that almost half of patients served are either uninsured, have not declared or do not know their status (below).

Sources of SBHC Funding

**Includes State General Fund, MCH Block Grant, & RWJ Foundation Grant

Insurance Status of Those Using the SBHC

While the local match requirement is 20% of the OPH grant, communities have exceeded this figure, indicating that for every dollar in state funds, communities provide another 39 cents in local support (above). Medicaid does not reimburse for all services provided at SBHCs (particularly mental health services). This potential funding source, therefore, remains limited, despite expansion of eligibility under LaCHIP (above).

Type of Sponsorship for each SBHC

Gynecological and Reproductive Health Visits

Leading Gynecological and Pregnancy Related Visits

Of 117,188 visits in 2000-2001, 3,035 (less than 3%) were for conditions related to gynecological and reproductive health issues. These visits were associated with routine gynecological health, treatment for sexually transmitted diseases and pregnancy care in centers that provide prenatal care. It is the policy of SBHCs in Louisiana, in compliance with the laws of the State on sexuality education, counseling, services and referral, to promote and encourage abstinence from premarital sexual activity. SBHCs serve to reinforce lessons and messages embodied in the school's health education curriculum that abstinence is the most effective way to prevent pregnancy and sexually transmitted diseases. Abstinence is also emphasized for teens seeking treatment for diseases resulting from sexual activity.

Leading Sexually Transmitted Disease Related Visits

Section Three

Louisiana

SBHC

*Bogalusa
Community
Medical Center*

Bogalusa High School
Bogalusa Junior High School

Advisory Board and Community Partners Bogalusa High and Junior High School-Based Health Center

Alicia Applewhite	Teacher, Bogalusa High School
Janice Augustine	Grandparent
Bobby Black	Judge, City of Bogalusa
Rupert Breland	Grandparent, Bogalusa School Board
Rodney Brown	Assistant Principal, Bogalusa High School
Anna Busby	Parent
Dr. Roger Casama	Washington Parish Coroner
Charlotte Fornea	Washington Parish Rape Crisis
Celia Cutrer	Parent
Brenda Herring, RN	Bogalusa School Board
Venice Hughes	Assistant Director/Data Coordinator, Bogalusa High School Health Center
Mary Alice Klein	Bogalusa High School Guidance Counselor
Michelle Knight	Parent
Susan Magee, RN	Director, Bogalusa High School Health Centers
Alva Martin	Principal, Bogalusa Jr. High School
Karen McGhee	Teacher, Bogalusa High School
Misti Miley, LPN	Director of Student Services, Bogalusa High School Health Center
Dorothy Miller	Board Member, Seven Acres Substance Abuse Center
Dee Dee McCullough	Bogalusa School Board
Rhonda Penton, LPN	Bogalusa School Based Health Center
David Pittman	Washington Parish Sheriff's Office
Charles Purvis	Social Services Manager, Bogalusa School Health Centers
Jo Purvis	Literacy Council
James Raborn	Principal, Bogalusa High School
Mary Lou Revere	Teacher, Bogalusa Jr. High School
Lisa Tanner	Teacher, Bogalusa High School
Jay Varnado	Counselor, Bogalusa High School

- +American Cancer Society
- +American Heart Association
- +American Red Cross
- +DARE
- +4-H
- +Bogalusa City Police
- +Bogalusa Heart Study
- +Bogalusa Mental Health
- +Children's Trust Fund
- +“Just Say No” International
- +Juvenile Probation/Parole
- +Northshore Psychiatric
- +DHH's Office for Addictive Disorders
- +Southeast LA Legal Services
- +Southeast Spouse Abuse
- +Therapeutic Counseling
- +Washington Parish Health Unit
- +WIC
- +YMCA/YWCA

Bogalusa High & Junior High SBHC Staff

Susan Magee, RN	
Tammy Stewart, RN*	Program Director
Venice Hughes	Site Supervisor, BJHS
Charles Purvis, Jr.	Assistant Director/Data Coordinator
Rhonda Penton, LPN*	Social Services Manager
Misti Miley, LPN**	LPN, BJHS
Michelle Knight*	Manager Student Services
Beverly Sheridan, RN	BJHS Center Coordinator
Richard Hortman, MD	Administrative Liaison, Bogalusa Community Medical Center (BCMC)
Anna Busby, NP	Physician/Medical Director
Ruth Seal	Nurse Practitioner
Glenda Hopper	Accounting, BCMC
	Quality Improvement, BCMC

*Bogalusa Junior High Staff Only

**Bogalusa High Staff Only

+ Indicates Community Partners

**Reasons Seen at the SBHC
During 2000-2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

**Bogalusa High School-Based
Health Center**

Bogalusa High SBHC
100 M.J. Israel Drive
Bogalusa, La 70427

Susan Magee, RN Director
(504) 735-8695
(504) 735-8879 Fax

Staff
See Page 25 for Bogalusa
High School-Based Health
Center staff

Bogalusa Community
Medical Center
Beverly Sheridan,
Director, Support Services
-453 Plaza Street
Bogalusa, La 70427

Center Opened:
August 15, 1995
School Served:
Bogalusa High School
Total Enrollment in School:
808
Total Enrollment in SBHC:
777
Total Visits to SBHC:
1,962
Grades Served:
9-12, special education

**Reasons for Behavioral Health Issues
During 2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

Reasons Seen at the SBHC
2000-2001, by Category

Top 10 Reasons for General Preventive
Medicine Visits During 2000-2001

Bogalusa Junior High SBHC
1403 North Avenue
Bogalusa, La 70427

Susan Magee, RN Director
(504) 735-8695
(504) 735-8879 Fax
Tammy Stewart, RN Site Supervisor
(504) 735-9980
(504) 735-7323 Fax

Staff
See page 25 for Bogalusa
Junior High School-Based
Health Center Staff

Bogalusa Jr. High School-Based Health Center

Bogalusa Community
Medical Center
Beverly Sheridan,
Director, Support Services
433 Plaza Street
Bogalusa, La 70427

Center Opened:
August 15, 1997
School Served:
Bogalusa Junior High School
Total Enrollment in School:
480
Total Enrollment in SBHC:
451
Total Visits to SBHC:
4,402
Grades Served:
7-8, special education

Behavioral Health Issues
2000-2001, by Category

Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001

*Health Care Centers
in Schools keeps kids
in school and parents
at work!*

*Baton Rouge Health
Care Centers in
Schools*

Capitol High School
Glen Oaks Middle School
Glen Oaks High School
Istrouma High School
Northeast Elementary School
Northeast High School
Prescott Middle School
Westdale Middle School

**Health Care Centers in Schools
Board of Directors, 2000-2001**

Cindy Bishop
Checkmate Strategies
P.O. Box 80053
Baton Rouge, LA 70898
(225) 923-1599 Voice / 929-3993 pager
(225) 923-3630 fax
destiny362@aol.com

Pat Robinson
Blue Cross/Blue Shield
5155 Jackson Avenue
Baton Rouge, LA 70806
(225) 295-2206 / 297-2623 Fax
Pat.Robinson@bcbsla.com

Gwendolyn Miller, RN
East Baton Rouge School System
1584 North 43rd Parish
Baton Rouge, LA 70802
(225) 226-4727 / 226-4610 fax
maskins@ebrps.k12.la.us

Virginia Pearson
Greater Baton Rouge Health Forum
7777 Hennessy Blvd. Suite 1004-134
Baton Rouge, LA 70810
(225) 765-7708 / 766-0218 fax
vpearson@olormc.com

Cynthia Prestholdt, RN, PhD.
Southeastern Louisiana University
School of Nursing
933 W. Lakeview Drive
Baton Rouge, LA 70810
(225) 765-2324 / 765-2315 fax
cprestholdt@selu.edu

Marilyn Reynaud, MD, MPH
Office of Public Health, Region II
1772 Woodale Blvd.
Baton Rouge, LA 70806
(225) 925-3842 / 925-7245
mreynaud0629@yahoo.com

Holley Galland, MD
Earl K. Long Hospital
5825 Airline Highway
Baton Rouge, LA 70805
(225) 358-1215 / 358-1211 fax
hgalland@aol.com

Lillian Grossley
Hibernia Bank
440 Third Street
Baton Rouge, LA 70801
(225) 381-2301 / 381-2008 fax
lgrossley@hibernia.com

Gwynn Shamblin, PhD.
East Baton Rouge Parish School System
1584 North 43rd Street
Baton Rouge, LA 70802
(225) 226-4727 / 226-4610 fax
mdeason@ebrps.k12.la.us

J. Phillip Woodland
Greater Baton Rouge Federation of
Churches and Synagogues
1936 Myrtle Dale Avenue
Baton Rouge, LA 70808
(225) 356-98901 / 334-0503 fax
jpwoods929@aol.com

John Howe, MD
LSUMC, Family Practice
5825 Airline Highway
Baton Rouge, LA 70805
(225) 358-1210 / 358-1211 fax
(225) 237-3933 pager

Stan Shelton
Woman's Hospital
P.O. Box 95009
Baton Rouge, LA 70895-9009
(225) 924-8645 / 924-8646 fax
hrsfs@womans.com

Thomas Cocke, JD
Adams & Reese
451 Florida Street, 19th Floor
Baton Rouge, LA 70801
(225) 336-5200 / 336-5220 fax

Kirk Wilson
OLOL Regional Medical Center
5000 Hennessy Blvd.
Baton Rouge, LA 70808
(225) 765-8902 / 765-8305 fax
kwilson@ololrmc.com

**Eight Baton Rouge sites are operated under one governing body. Support
and other funding sources are listed below.**

LSU Health Sciences Division
Earl K. Long Memorial Hospital
Our Lady of the Lake Nursing School
Capital Area United Way
Frost Foundation
Our Lady of the Lake Regional
Medical Center
Baton Rouge Area Foundation

YWCA of Greater Baton Rouge
Louisiana Children's Trust Fund
Woman's Hospital
Public Education Network
Greater Baton Rouge Fair Foundation
East Baton Rouge Parish School System
Glen Oaks Early Head Start Program

Southern University School of Nursing
Blue Cross/Blue Shield
Academic Distinction Fund
Junior League of Baton Rouge
Istrouma Early Head Start Center

**Glen Oaks Middle School Level
Advisory Committee**

Leroy Carter, Principal
Clara Chambers, Chairperson
Tanya Hamlin, Teacher
Clara Brooks, Teacher
Isaiah Meyers, Teacher
Doris Bell, Parent
Anthony Morgan, Parent
Cheryl Jones, Parent
Lee McCaleb, Parent
Deidre Gondron, Support Staff
Kelly Johannessen, Business
Maureen Harbourt, Business
Connie Robertson, Parent
Mary Gray, Support Staff

**Northeast Elementary School Level
Advisory Committee**

Mary Nell Dominique, Principal
Cindy Jones, Assistant Principal
Randy Lamana, Co-Chair, School Improvement Team
Tammy Lamana, Co-Chair, School Improvement Team
Cindy Blanchard, Teacher
Fredda Lamonte, Teacher
Genevieve Ross, Teacher
Rocky Peel, Parent
Alma Knighten, Community Leader
Eugene Lockhart, Community Leader
Joan Jones, Community
Mrs. Yaun, Parent
Mrs. Whitmore, Parent

**Glen Oaks High School Level
Advisory Committee**

Mrs. M. Henry, Principal
Mr. C. Boggan, Teacher
Mrs. Guillot, Teacher
Mr. London, Business, Exxon
Mrs. M. Anthony, Parent
Mr. Stout, Parent (Security Dad)
Mrs. V. Huggins-Simmons, MSW
Kimberly Singleton, Student
Roderik Royal, Student
Catina Guerin, Support Staff

**Westdale Middle School Level
Advisory Committee**

Sherry Brock, Principal
Dwain Desseu, Community
Melvin "Kip" Holden, Community
Linda Bray, Teacher
Dolores Marshall, Teacher
Clare Rochester, Teacher
Shirley Williams, Teacher
Mary Mikell, Support Staff
Diane Knobloch, Support Staff
Linda J. Jackson, Parent
Pamela Riley, Parent
Rosemary Gunning, Parent
Dianne Pizzalotto, Support Staff

**Northeast High School Level
Advisory Committee**

Ulysses Joseph, Principal
Vera London, Chairperson, School
Improvement Team (Parent)
Sandra Davis, Teacher
Marilyn Sanders, Teacher
Madis Titus, Teacher
Jerrie Booker, Teacher
Wayne Jackson, Support Staff
Jolene Croft, Parent
Katherine Lemelle
Paula Pourciau
Ruth Frost
Laurence Carter, Business
Alma Knighten, Business
De'Etra Young, Student
Vincenet Perry, Student

**Capitol High School Level
Advisory Committee**

Mr. Elton Blunt, Principal
LTC Lawrence Hurst, Chair, Teacher
Ms. Joan Arrington, Teacher
Mrs. Carolyn Deer, Teacher
Mrs. Judy Rice, Teacher
Mrs. Loran Termine, Teacher
Mr. Grelyn Thomas, Teacher
Mrs. Leigh Harris, Community/Business
Mrs. Valarie Jones, Community/Business
Mr. Herman Lee Gray, Parent
Mrs. Sonya Bookter, Parent
Mrs. Julie Jacob, Parent
Brandi Carter, Student
Tareka Chube, Student
Courtney Pitts, Student
Mrs. Nora McCarstle, RN (Health Center), Support Staff
Ms. Allyn Goff, FNP (Health Center), Support Staff
Ms. Latondra Crear, MSW (Health Center), Support Staff
Ms. Cassandra Richard, Clinic Coordinator (Health Center), Support Staff
Mrs. Flora Fullwood, Support Staff
Mrs. Eloise James, Support Staff

**Istrouma High School Level
Advisory Committee**

Elisha Jackson, Principal
Moses Williams, Business, Exxon
Terry Robbillard, Business, UPS/Parent
Cora Collins, Teacher
Gwen Freenman, Teacher
Janet Cundiff, Teacher
Denita Judson, Support Staff
Charlotte Provenza, Support Staff
Carolyn Rushing, Parent
Marlon Cousin, Teacher
Anne Plaisance, Asst. Principal
Margaret Miller, Teacher
Eula Henry, Parent
Darryl Foster, Student
Charisma Ramsey, Student

**Prescott Middle School Level
Advisory Committee**

Armond Brown, Principal
Gussie Trahan
Lynda Smith, Support Staff
Pat Sziber, Support Staff
Ronda Bankston
Tammy Johnson
Pearl Porter, Parent
Beth Waltner
Lana Kent
Allen Smith
Sampson Carrell, Teacher
Dr. Wymez
Ms. Estes

Top 10 Reasons for General Preventive Medicine Visits at the SBHC During 2000-2001, by Category

Top 6 Reasons for General Preventive Medicine Visits During 2000-2001

Capitol High School-Based Health Center

Capitol High School-Based Health Center
 2550 Bogan Walk
 Baton Rouge, LA 70802
 (225) 338-9371
 (225) 343-7375 Fax

Staff
 Nora McCarstle, RN
 Latondra Crear, MSW
 Cassandra Richard, Clinic Coordinator
Mobile Staff
 Allyn Goff, NP
 Dorothy Woods, Community Health Outreach Worker

Health Care Centers in Schools
 6650 Cedar Grove Dr.
 Baton Rouge, LA 70812
 Sue Catchings, MA, CHES
 Executive Director
 Gerri Brewer, BA
 Operations Administrator

Center Opened:
 2001
Schools Served:
 Capitol High School
 Park Elementary School
Total Enrollment in Schools:
 1,507
Total Enrollment in SBHC:
 269
Total Visits to SBHC:
 359
Grades Served:
 PreK-12

Top 6 Behavioral Health Issues at the SBHC During 2000-2001, by Category

Top 8 Conditions for Injury & Illness Related Visits During 2000-2001

**Top 10 Conditions Seen at the SBHC
2000-2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

**Glen Oaks Middle School-Based
Health Center**

Glen Oaks Middle SBHC
5300 Monarch Dr.
Baton Rouge, LA 70811
(225) 357-6119
(225) 357-1841 Fax

Staff

Christy Atchison, RN
Deidre Gondron, BCSW
Yihong Zheng, MD
Malinda Brown, Clinic Coordinator
Mobile Staff
Beth Edwards, NP

Health Care Centers in Schools
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

Center Opened:
1993

School Served:
Glen Oaks Middle School

Total Enrollment in School:
642

Total Enrollment in SBHC:
587

Total Visits to SBHC:
2118

Grades Served:
6-8

**Top 10 Behavioral Health Issues
2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

**Top 10 Reasons Seen at the SBHC
During 2000-2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

**Glen Oaks High School-Based
Health Center**

Glen Oaks High SBHC
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
(225) 355-9759
(225) 355-8650 Fax

Staff
Dorothy Pate, RN
Veronica Huggins-Simmons, MSW
Catina Guerin, Clinic Coordinator
Jule Assercq, MD
Mobile Staff
Beth Edwards, NP
Dorothy Woods, CHOW

Health Care Centers in Schools
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

Center Opened:
1997
School Served:
Glen Oaks High School
Total Enrollment in School:
910
Total Enrollment in SBHC:
693
Total Visits to SBHC:
2,249
Grades Served:
9-12

**Top 10 Behavioral Health Issues
During 2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

**Seen at the SBHC
2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

Istrouma High SBHC
3730 Winbourne Ave.
Baton Rouge, LA 70805
(225) 355-6084 or 355-6085
(225) 355-8650 Fax

**Istrouma High School-Based
Health Center**

Staff
Denita Judson, RN
Trinical Johnson, MSW
Eliza Davis, (CHOW)
John Howe, MD
Istrouma Early Head Start Center
Martha Pope, MD
Mobile Staff
Tracy, Parker, NP

Center Opened:
1987
Schools Served:
Istrouma High School
Istrouma Early Head Start Center
Total Enrollment in Schools:
978
Total Enrollment in SBHC:
845
Total Visits to SBHC:
2,595
Grades Served:
9-12

Health Care Centers in Schools
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

**Behavioral Health Issues
2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

Visits Seen at the SBHC
2000-2001, by Category

Top 10 Reasons for General Preventive
Medicine Visits During 2000-2001

Northeast Elementary School-Based Health Center

Northeast Elementary SBHC
16477 Pride-Port Hudson Rd.
Pride, LA 70770
(225) 654-4830

Staff
Laura Whittington, RN
Raegan Carter, MSW
Anne Nelson, MD
Kim Boyd, Clinic Coordinator
Mobile Staff
Tracy Parker, NP

Health Care Centers in Schools
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

Center Opened:
1997
School Served:
Northeast Elementary School
Total Enrollment in School:
667
Total Enrollment in SBHC:
634
Total Visits to SBHC:
2,525
Grades Served:
K-6

Behavioral Health Issues
2000-2001, by Category

Top 9 Conditions for Injury & Illness
Related Visits During 2000-2001

35

**Visits Seen at the SBHC
2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

**Northeast High School-Based
Health Center**

Northeast High SBHC
12828 Jackson Rd.
Zachary, LA 70791
(225) 658-0293

Staff

Gail Lamb, RN
Deanna Wall, MSW
Tikita Jenkins, Clinic Coordinator
Anne Nelson, MD
Mobile Staff
Beth Edwards, NP

Center Opened:

1997

School Served:

Northeast High School

Total Enrollment in School:

465

Total Enrollment in SBHC:

441

Total Visits to SBHC:

1,756

Grades Served:

7-12

Health Care Centers in Schools

6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

**Behavioral Health Issues
2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

Top 9 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Prescott Middle School-Based Health Center

Prescott Middle SBHC
4055 Prescott Rd.
Baton Rouge, LA 70805
(225) 357-6085
(225) 355-2672

Staff
Lynda Smith, RN
Charles Martin, BCSW
Venisha Judson, Clinic Coordinator
Anne Nelson, MD
Lila Luke, MD
Mobile Staff
Tracy Parker, NP

Health Care Centers in Schools
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

Center Opened: 1993
School Served: Prescott Middle School
Total Enrollment in School: 842
Total Enrollment in SBHC: 758
Total Visits to SBHC: 2,506
Grades Served: 6-8

Top 9 Behavioral Health Issues During 2000-2001, by Category

Top 9 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001, by Category

Top 8 Reasons for General Preventive Medicine Visits During 2000-2001

Westdale Middle SBHC
5650 C layout Rd.
Baton Rouge, LA 70806
(225) 922-2843
(225) 922-2845 Fax

Westdale Middle School-Based Health Center

Staff
Glenda Peeler, RN
Mary Mikell, BCSW
Andria Solete, Clinic Coordinator
Sharon Werner, MD
John Hoppe, MD, Volunteer
Mobile Staff
Allyn Goff, NP
Dorothy Woods, CHOW

Health Care Centers in Schools
6650 Cedar Grove Dr.
Baton Rouge, LA 70812
Sue Catchings, MA, CHES
Executive Director
Gerri Brewer, BA
Operations Administrator

Center Opened:
1987
School Served:
Westdale Middle School
Total Enrollment in School:
706
Total Enrollment in SBHC:
706
Total Visits to SBHC:
1,989
Grades Served:
6-8

Top 10 Behavioral Health Issues During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

George Washington Carver High School
Booker T. Washington High School

**Visits Seen at the SBHC
2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

GW Carver SBHC
3059 Higgins Blvd.
New Orleans, LA 70126

Joan Thomas, MSW, Director
(504) 940-2657
(504) 940-2675 Fax

Staff

Joan C. Thomas, Program Director
Beverly Bernard, RN
Clint Ball, Public Health Educator
Phyllis Carter, Social Worker
Rosemary Armor, Medical Attendant
Dr. Mark Del Carso, MD
Dr. Edward Madison, MD
Dr. Ken Gautier, MD
Harry Anthony Wilson, Data Entry/Administrative Assistant

**G.W. Carver High School-Based
Health Center**

City of New Orleans
Health Department
Shelia Webb, Director
1300 Perdido St., Suite 8E13
New Orleans, LA 70112

Center Opened:
March 1988

Schools Served:
G.W. Carver Jr./Sr. High
and Helen S. Edwards Elementary School

Total Enrollment in Schools:
1,886

Total Enrollment in SBHC:
1,356

Total Visits to SBHC:
4,302

Grades Served:
1-12

**Mental & Behavioral Health Issues
Seen During 2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

40

Advisory Board and Community Partners

Theresa Nash	Supervisor, OPS Medical Department
Carol Jefferson	St. Marks Community Center
Ronald McClain	Children's Bureau
Dominique Wheeler	St. Phillip Social Service Center
Viola Francois	Welfare Rights Organization
Morris F. X. Jeff, Jr.	Director, City Human Services Department
Clyde Robertson	Director, African Studies Department, New Orleans Public Schools
Linda Richard, RN	Registered Nurse, G.W. Carver School Nurse
Vernon Shorty	Director, Desire Narcotics Rehabilitation
Percie Ann Rodney	Counselor, G.W. Carver School
Reverend Jerry Darby	Religious Leader
Johnny Jackson, Jr.	Alumni, G.W. Carver School
Gail Glapion	Director, YWCA
Jacqueline Harvey	State Office of Family Planning
Naomi White-Warren	Louisiana State Representative
Frankie Daniels	Parent, G.W. Carver School
Sadie Esco	Parent, G.W. Carver School
Andria Polk	Parent, G.W. Carver School
John Mosley	African-American Male Institute, Inc.
Margret McMillian	Parent Student Teacher Association
Dot Wilson	Director, Desire Florida Area Community Council
Randolph Howard	Infinity Program
Lillie B. Jefferson	PSTA President/Edwards Elementary
Ms. Peters	Desire Residence Council
Ms. Desiree Williams	Williams President, Florida Residence Council
Ms. Deborah Davis	Desire Residence Council
Katherine Florent	Director, St. Phillip Parish Council
Ellen Hazure-Distance	Councilperson District E
Sallette Berryhill	PTSA Vice President/Edwards Elementary
Jennifer Turner	Community Book Center
Kenneth Boyd	Principal, Helen Sylvania Edwards Elementary School
Dr. Susan Berry	Medical Director, LSUHSC
Mr. Theodore Jackson	Principal, George Washington Carver Jr./Sr. High School

New Orleans Health Department
New Orleans Public School Medical Dept.
Children's Bureau
African-American Male Institute
Mountain Climbers Unlimited Inc.
YWCA
United Medical Center
Community Book Center
Revlon Run/Walk
Desire Florida Area Council
Southern University
LSU Medical School
Louis Armstrong Manhood Development Program
German Protestants Orphan Fund
New Orleans City Dept. of Human Services
Daughters of Charity-Neighborhood Health Partnership

St. Phillip Social Service Center
LSUHSC Stanley Scott Cancer Center
Tulane School of Public Health
Great Expectations
Second Harvest Food Bank
Xavier University Family Life Center
NO AIDS Task Force
Sankofa Communitiversity
DNRC
Dillard University
Greater New Orleans Foundation
Kids In Distressed Situations
LSU Pediatric Associates
New Orleans Police Dept.-Crime Prevention Unit

Seen at the SBHC
2001, by Category

Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001

**B.T. Washington High School-Based
Health Center**

B.T. Washington High SBHC
1201 S. Roman Street
New Orleans, LA 70125
(504) 565-7567
(504) 592-8369 Fax

Mary Little-Green, M.N., R.N.C.
Director
Susan Berry, MD, Medical Director

Staff
See page 43

City of New Orleans
Health Department
Shelia Webb, Director
1300 Perdido St., Suite 8E13
New Orleans, LA 70112

Excellth, Inc.
Mike Andry
1515 Poydras St., Suite 1070
New Orleans, LA 70112

Center Opened:
September 14, 1994

School Served:

Booker T. Washington High

Total Enrollment in School:
598

Total Enrollment in SBHC:
545

Total Visits to SBHC:
1,634

Grades Served:
8.5-12

Behavioral Health Issues
2000-2001, by Category

Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001

Staff

Mary B. Little-Green	Administrative Director
Valerie Dobbins, RN	Registered Nurse
Ellis Lindsey, BCSW	Mental Health Counselor
Fabiola Tally	Administrative Assistant/Data Entry Clerk
Angela Johnson-Thomas	Medical Assistant
Mark DalCorso	Physician
Kenneth Gautier	Physician
Edward Madison	Physician
Rayfield Lotten, DDS	Dentist
Joseph McDaniels	Dental Assistant

Advisory Board and Community Partners

Michael Andry	CEO, Excelth, Inc.
Diana Bajoie	Louisiana State Senator
Cheron Brylski	Public Relations, Brylski, Inc.
Gloria Calway	President, Booker T. Washington PTA
Carolyn Green-Ford	President, New Orleans School Board
Paulette Irons	Louisiana State Senator
Jeffery Jackson	Ret. Major, U.S. Army
Beverly Johnson	Principal, Walter L. Cohen Sr. High School
Barbara Lacen	Administrator, Central City Health Clinic
Arthemese Bloxson-Melancon	President, Eldercall, Inc.
Renee Gill Pratt	Louisiana State Representative
Ronald Taylor	Principal, Booker T. Washington High School
Oliver M. Thomas	Council Member, District B, New Orleans City Council
Jim Singleton	Councilman-At-Large, New Orleans City Council
American Heart Association	DARE
La. Children's Trust Fund	DHH Office for Addictive Disorders
DHH Office of Mental Health, Region I	Delgado University
Dillard University	YMCA/YWCA
Southern University at New Orleans	Xavier/Tulane Collaborative for Women's Health
LSU Health Sciences Center	Children's Hospital
Council on Alcohol and Drug Abuse	New Orleans Substance Abuse Clinic
New Orleans Adolescent Hospital	

St. Martin Parish School Board

P.O. Box 559

St. Martinville, Louisiana 70582

*St. Martin Parish
School Board*

Breaux Bridge
Cecilia
St. Martinville

The three St. Martin Parish School Board sites operate under one Advisory Board and have parish-wide community partners. The following pages provide information on each of the sites.

Advisory Board Members & Community Partnerships

Roland J. Chevalier	Superintendent, St. Martin Parish School System
Dianne F. Olivier	Director of Curriculum and Instruction, St. Martin Parish School System
Sheila Robson	Research Analyst, Lafayette Health Ventures
Billy Guidry	Financial Director, St. Martin Parish School System
Angela McFaul	Title I Supervisor, St. Martin Parish School System
Nadine Cain	Child Welfare and Attendance Supervisor, St. Martin Parish School System
Edmee Dejean	Coordinator, Safe and Drug Free Schools and Communities
Sharon Johnson	Teacher Facilitator, St. Martin Parish School System
Burton Dupuis	Director, Gary Memorial Hospital
Roy Hawkins	Principal, Breaux Bridge Junior High School
Eddie Cormier	Principal, St. Martinville Primary School
Mary Lynn Thibodeaux	Director, Housing Project
Joe Gregory	Director, Parent & Housing Project
Joseph Jarreau	Principal, Cecilia Junior High School
Gloria Kern	Director, Breaux Bridge Freedom Recovery Center
Karen Hebert	Coordinator, The Extra Mile
Cheryl Benoit	School Nurse, St. Martin Parish School System
Captain Kervin Fontenette	Sheriff's Department Juvenile Division, St. Martin Parish
Juliette Dressel	Nursing Supervisor, St. Martin Parish Health Unit
Brenda Jones	Parent & SMILE Member
Junelle Segura	Parenting Trainer, St. Martin Parish School System
Christina Bulliard	Coordinator, St. Martin Parish School-Based Health Centers

LGMC/La Health Ventures	LSUE School of Nursing	University Medical Center
St. Martin Hospital	Vermilion Hospital	ULL School of Nursing
LSU School of Social Work	Grambling State University	Pediatric Associates of Lafayette
St. Martin Parish Health Unit	American Cancer Society	American Heart Association
DARE	Safe & Drug Free Schools	Office of Community Services
WIC	The Extra Mile	Dr. Henry Joseph Tyler Mental Health,
Federation of Families	SMILE	Region IV
Women's Foundation Inc.		St. Martin Parish Sheriff's Department
Lafayette Addictive Disorders Clinic - Region IV		Louisiana Technical College, St. Martinville
Region IV Addictive Disorders Clinic		Breaux Bridge Freedom Recovery Center

**Visits Seen at the SBHC
During 2000-2001, by Category**

**Top 9 Reasons for General Preventive
Medicine Visits During 2000-2001**

Breaux Bridge SBHC
P.O. Box 1344-328 N. Main St.
Breaux Bridge, LA 70517

**Breaux Bridge School-Based
Health Center**

Center Opened:
August, 1996

Christina Bulliard, LPC
Coordinator
(337) 332-5360
(337) 332-5458 Fax
Staff

St. Martin Parish
School Board
Mr. Roland J. Chevalier,
Superintendent
305 Washington Street
St. Martinville, LA 70582

Schools Served:

Breaux Bridge Primary, Breaux Bridge Elem.,
Breaux Bridge Jr. High, Breaux Bridge HS,
Parks Primary, Park Middle
Total Enrollment in Schools:

3,231

Total Enrollment in SBHC:

2,632

Total Visits to SBHC:

3,717

Grades Served:

PreK-12

**Behavioral Health Issues
During 2000-2001, by Category**

**Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001**

Visits Seen at the SBHC
2000-2001, by Category

Top 10 Reasons for General Preventive
Medicine Visits During 2000-2001

Cecilia SBHC
P.O. Box 24 Cecilia, LA 70521
Christina Bulliard, LPC, Coordinator

(337) 667-7227 & (337) 667-7228 Fax

Staff

Teresa Margaglio, NP
Renella Auzenne, LPN
Deirdre Arnaud, Medicaid Specialist
Karen Harvey, Medicaid Clerk
Patsy Calais, Bus Driver
Christina Bulliard, LPC
Joni Thomas, RN
Jody West, GSW
Nina Menard, RN (School Nurse)

Cecilia School-Based
Health Center

St. Martin Parish
School Board
Mr. Roland J. Chevalier,
Superintendent
305 Washington Street
St. Martinville, LA 70582

Center Opened:
August, 1993

Schools Served:

Cecilia Primary, Teche Elem.,
Cecilia Jr., Cecilia Sr. High

Total Enrollment in Schools:
2,325

Total Enrollment in SBHC:
2,153

Total Visits to SBHC:
5,089

Grades Served:
PreK-12

Behavioral Health Issues
2000-2001, by Category

Top 10 Conditions for Injury & Illness
Related Visits During 2000-2001

47

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

St. Martinville SBHC
P.O. Box 1065-720 N. Main St.
St. Martinville, LA 70582

St. Martinville School-Based Health Center

Center Opened:
August, 1996

Christina Bulliard, LPC, Coordinator
(337) 394-6333
(337) 394-7002 Fax

Schools Served:

Early Learning Center, Catahoula Elem.,
St. Martinville Primary, St. Martinville Elem.,
St. Martinville Jr. High, St. Martinville High

Total Enrollment in Schools:
2,951

Staff

Angel Huval, MSW, LCSW
Teresa Margaglio, NP
Kayla Sonnier, RN
Christine Cyr, Clerical Specialist
Virginia Olivier, Bus Driver
Candy Walker, RN(School Nurse)

Total Enrollment in SBHC:
2,738

Total Visits to SBHC:
4,861

Grades Served:
PreK-12

St. Martin Parish
School Board
Mr. Roland J. Chevalier,
Superintendent
305 Washington Street
St. Martinville, LA 70582

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 9 Conditions for Injury & Illness Related Visits During 2000-2001

CHRISTUS
St. Frances
Cabrini Hospital

Community Partners for CHRISTUS
St. Frances Cabrini Hospital

American Red Cross
College Work Study Program
Avoyelles Parish Sheriff's Dept.
Crossroads Hospital
American Heart Association
Parish Health Unit
Volunteers of America
Grant Parish Sheriff's Dept.
Rapides Children's Advocacy Center
DARE
Huey P. Long Hospital
Alexandria/Pineville Substance Abuse Clinic
WIC
Prevent Child Abuse LA
DSS Office of Community Services
AHEC
Bunkie General Hospital
LaSalle Substance Abuse Clinic
LaSalle General Hospital
LaSalle Parish Sheriff's Dept.
Rapides Parish Sheriff's Dept.
Natchitoches Parish Hospital
Natchitoches Parish Sheriff's Dept.

Mansura Middle/Avoyelles Charter
Buckeye High
Glenmora Elementary & High
Dry Prong Jr. High
Jena Jr. & Sr. High (LaSalle)
Northwood
Pineville Jr. High & Slocum Elementary
Tioga Jr. High
Tioga Sr. High
Lakeview Jr. & Sr. High

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Mansura Middle SBHC
1869 St. Jean
Mansura, LA 71350
(318) 964-2492
(318) 964-2494
JoAnn Derbonne, RN,
Coordinator

Avoyelles Charter
201 Longfellow Rd.
Mansura, LA 71350
(318) 253-4785
(318) 253-8172 Fax

Avoyelles School-Based Health Centers

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
August 19, 1996

Schools Served:

Mansura Middle School
Avoyelles Public Charter

Total Enrollment in Schools:
764

Total Enrollment in SBHC:
690

Total Visits to SBHC:
3,873

Grades Served:
K-8

Mansura Middle Staff
Susan Loyacano, RN
Carol Demars, Secretary
Sue Lemoine, PNP
Alfred Krake, MD, Medical Director
Lisa Broussard, LCSW
Avoyelles Charter Staff
Beth Laborde, Receptionist
Donna Lacour, RN

Top 10 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

50

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Buckeye High SBHC
715 Hwy. 1207
Deville, LA 71328
(318) 466-8335
(318) 466-8338 Fax

Buckeye High School-Based Health Center

JoAnn Derbonne, RN,
Coordinator

Staff

Susan Fowler, RN
Kathy Nugent, Secretary
Linda Ray, PNP
Alfred Krake, MD, Medical Director
Joni Oates, MSW

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
February 2000
School Served:
Buckeye High
Total Enrollment in School:
494
Total Enrollment in SBHC:
494
Total Visits to SBHC:
2,828
Grades Served:
7-12

Top 7 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 9 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Glenmora SBHC
1414 7th Avenue
Glenmora, LA 71433
(318) 748-8974
(318) 748-8986

Glenmora School-Based Health Center

JoAnn Derbonne, RN,
Coordinator

Staff

Denise Laborde, RN
Susan Hargis, LPC
Garrah Peters, Secretary
Sue Lemoine, PNP
Alfred Krake, MD, Medical Director

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:

November 1999

Schools Served:

Glenmora Elementary

Glenmora High

Total Enrollment in Schools:

674

Total Enrollment in SBHC:

596

Total Visits to SBHC:

3,631

Grades Served:

PreK-12

Top 9 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 9 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Dry Prong Jr. High SBHC
800 Grove
Dry Prong, LA 71423
(318) 899-5276
(318) 899-5932 Fax

JoAnn Derbonne, RN
Coordinator

Staff

Marilyn Drewett, RN
Charlotte Speir, LCSW
Carol Moloney, Secretary
Linda Ray, PNP
Alfred Krake, MD, Medical Director

Dry Prong Jr. High School-Based Health Center

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
August 1996

Schools Served:
Pollock Elementary
Dry Prong Jr. High

Total Enrollment in Schools:
1,044

Total Enrollment in SBHC:
968

Total Visits to SBHC:
3,032

Grades Served:
PreK-8

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Jena Jr. High
Southern Avenue
Jena, LA 71342
(318) 992-2732
(318) 992-2777 Fax

Jena Sr. High
Southern Avenue
Jena, LA 71342
(318) 992-7774
(318) 992-0201

LaSalle School-Based Health Centers

JoAnn Derbonne, RN,
Coordinator
Jena Sr. High Staff
Traci Gray, RN
Sue Colburn, LCSW
Lisa Ray, Secretary
Sue Lemoine, PNP
Alfred Krake, MD, Medical Director
Jena Jr. High Staff
Debbie Young, RN
Lisa Knapp, Receptionist

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
September 2, 1997
Schools Served:
Jena Jr. High
Jena High
Total Enrollment in Schools:
790
Total Enrollment in SBHC:
639
Total Visits to SBHC:
4,773
Grades Served:
7-12

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Northwood SBHC
8830 Hwy. 1 N.
Lena, LA 71447
(318) 793-5336
(318) 793-4948 Fax

Northwood School-Based Health Center

JoAnn Derbonne, RN,
Coordinator

Staff

Tammie Brown, RN
Tambra Malone, MSW
Lisa Lachney, Secretary
Melanie Johnson, FNP
Alfred Krake, MD, Medical Director
Michelle Hunt, RN

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
August 1995
School Served:
Northwood High School
Total Enrollment in School:
850
Total Enrollment in SBHC:
842
Total Visits to SBHC:
4,498
Grades Served:
PreK-12

Top 10 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

55

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Slocum Elementary
901 Crepe Myrtle
Pineville, LA 71360
(318) 487-9648
(318) 442-0769 Fax

Pineville Jr. High
501 Edgewood
Pineville, LA 71360
(318) 640-1359
(318) 640-1420 fax

Pineville & Slocum School-Based Health Centers

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
August 1996
Schools Served:
Slocum Elementary
Pineville Jr. High
Total Enrollment in Schools:
901
Total Enrollment in SBHC:
809
Total Visits to SBHC:
4,509
Grades Served:
PreK-8

JoAnn Derbonne, RN,
Coordinator

Pineville Jr. High Staff
Stephanie Bartow
Robin Meynard, Secretary
Melanie Johnson, FNP
Alfred Krake, MD, Medical Director
Karen Pharis, LCSW
Slocum Staff
Deborah Bouchie, RN
Mary Joiner, Receptionist

Top 10 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

56

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Tioga Jr. High SBHC
1150 Junior High Rd.
Pineville, LA 71360
(318) 640-6942
(318) 640-6978 Fax

Tioga Jr. High School-Based Health Center

JoAnn Derbonne, RN,
Coordinator

Staff

Renee Shamblin, RN
Mistie Smith, MSW
Shani Dobernig, Secretary
Carol Hirschak, FNP
Alfred Krake, MD, Medical Director

Center Opened:
October 5, 1998

School Served:
Tioga Jr. High

Total Enrollment in School:
501

Total Enrollment in SBHC:
446

Total Visits to SBHC:
2,933

Grades Served:
7-8

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Top 9 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Tioga Sr. High School-Based Health Center

Tioga Sr. High School
1207 Tioga Road
Pineville, LA 71360
(318) 640-2298
(318) 640-3383 Fax

JoAnn Derbonne, RN,
Coordinator

Staff

Dena Hicks, RN
Patti Doucet, Secretary
Carol Hirschak, FNP
Alfred Krake, MD, Medical Director
Regina Ervin, LPC

CHRISTUS
St. Frances Cabrini Hospital
Stephen Wright, CEO
3330 Masonic Drive
Alexandria, LA 71301

Center Opened:
February 1, 2001

School Served:
Tioga High

Total Enrollment in School:
1,011

Total Enrollment in SBHC:
524

Total Visits to SBHC:
1,494

Grades Served:
9-12

Top 9 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Top 9 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Lakeview Jr. & Sr. High School
 P.O. Box 200
 Campti, LA 71411
 (318) 476-2205
 (318) 476-2206 Fax

Lakeview Jr. & Sr. High School-Based Health Centers

JoAnn Derbonne, RN,
 Coordinator

Staff

Mary Chambliss, RN
 Peggy Deen, Secretary
 Melanie Johnson, FNP
 Alfred Krake, MD, Medical Director
 Kenneth Darcy, MD
 Delores Deason, RN

CHRISTUS
 St. Frances Cabrini Hospital
 Stephen Wright, CEO
 3330 Masonic Drive
 Alexandria, LA 71301

Center Opened:
 February 1, 2001
Schools Served:
 Lakeview Jr/Sr High
Total Enrollment in Schools:
 593
Total Enrollment in SBHC:
 417
Total Visits to SBHC:
 1,509
Grades Served:
 7-12

Top 6 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

59

Advisory Committee

Gail Hollins, RN, C, Executive Director, St. Helena Community Health Center	
Willie Johnson	Barbara Fontenot, RN
Carmen Overton, MSW	Mary Faucheux, RN
Charlise Taylor	Kay Singleton
Georgia Butler	Georgette Cutrer, RN
Frank Chalona	Cheryl Ballard-Chadwick, MD
Geraldine Hitchens	Willie Banks
L. Darwin Brecheen	
Catrina Camarbo	
Lavar Martin	
Henrietta Spears	
Gwendolyn Peters	
Carl Kelley	
Shirley McCray	

St. Helena Central Middle School
St. Helena Central Elementary School

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

St. Helena Central Middle School-Based Health Center

St. Helena Central Middle SBHC
 P.O. Box 1207
 Greensburg, LA 70441
 (225) 222-6059
 (225) 222-6543 Fax

Staff
 Lisa Burns, RN
 Carl Kelley, Counselor
 Sadie Cannon, Secretary

St. Helena Community Health Center
 P.O. Box 1207
 Greensburg, LA 70441
 Gail Hollins, RN-C
 Executive Director

Center Opened:
 September 17, 1998
School Served:
 Central Middle School
Total Enrollment in School:
 435
Total Enrollment in SBHC:
 373
Total Visits to SBHC:
 2,008
Grades Served:
 5-8

Top 9 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

St. Helena Central Elementary School-Based Health Center

St. Helena Central Elementary SBHC
 P.O. Box 1207
 Greensburg, LA 70441
 (225) 222-6059
 (225) 222-6543 Fax

Staff
 Jennifer Pittman, RN
 Gwendolyn Peters, GSW
 Natasha Melton, Secretary

St. Helena Community Health Center
 P.O. Box 1207
 Greensburg, LA 70441
 Gail Hollins, RN-C
 Executive Director

Center Opened: February 7, 2000
School Served: St. Helena Elementary
Total Enrollment in School: 672
Total Enrollment in SBHC: 520
Total Visits to SBHC: 1,783
Grades Served: PreK-4

Top 6 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

*CHRISTUS
St. Patrick
Hospital*

Molo Middle School
Clifton Elementary School
Washington-Marion High School
(Also Serving Combre/Fondel & Wilson)

Staff

Pam J. Beal	Community Health Director
Jamal Saqer	Physician
Jeanine Babineaux	C-FNP
Kathy Roan	C-FNP
Twila Sterling	C-FNP
Sandra Semien	RN
Willie Y. Thomas	RN
Sherry Marshall	RN
Hazel Kenndey	RN
Regina Papillion	RN
Laura Breaux	LCSW
Brenda Garrick	MSW
Connie Jackson	Patient Acct/Office Coordinator
Shawntell Walker	Office Tech/Data
Rachel Ceasar	Office Tech/Data
Lily Coffman	Office Tech/Data
Samantha Savoy	Registered Dietitian
Iwona Johnson	Office Tech/Data
Cindy Clostio	Office Tech/Data
Matilda Miller	Office Tech/Data
Erin Landry	LCSW
George Matewere	Physician

Advisory Board and Community Partners

Willie King	Business Owner
Dohn Alexander	Regional 5 OPH Director
Connie Green	Parent
Jeanine Babineaux	C-FNP
Linda Becton	Teacher, Washington-Marion High School
Mary L. Covington	Supervisor, Calcasieu Parish School Board
Johnny Mouton	Principal, Ray D. Molo Middle Magnet School
B. J. Foch	Region 5 OPH Medical Director
Elcie Guillory	State Representative
Sheral Lavergne	School Board Member
James Mayo	City of Lake Charles
Madelyn Miller	Principal, Washington-Marion High School
Gwen Harris	Parent, J.D. Clifton Elementary
Laura Richardson	Teacher, Washington-Marion High School
Dr. Betty Washington	Principal, J. D. Clifton Elementary
Harold Winey	Principal, Combre/Fondel Elementary
Ester Vincent	Principal, Ralph Wilson Elementary
James Spruel	Attorney, District Attorney's Office
Reverend Frank Fondel	Fondel's Funeral Home & Flower Shop
Ronald Joseph	Teacher, Ray D. Molo Middle
Marianne Allee	Teacher, J.D. Clifton
Poddy Champeaux	St. Patrick Hospital Children's Miracle Network

American Cancer Society	American Heart Association	Families in Need of Services
American Red Cross	LA Children's Trust Fund	Children's Miracle Network-St. Patrick
DHH Office for Addictive Disorders	DHH Office of Mental Health	Calcasieu Community Health Council
Parish Health Unit	Louisiana Council on Child Abuse	
Calcasieu Parish Sheriff's Office	Calcasieu Parish School Nurses	
Drug Free Schools	Entergy Corporation	

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 6 Reasons for General Preventive Medicine Visits During 2000-2001

Molo Middle School-Based Health Center

Molo Middle SBHC
2300 Medora Street
Lake Charles, LA 70601
(337) 437-3977
(337) 439-5029 Fax

Pam J. Beal, BS, Director of
Community Health Services

Staff

See page 64 for Molo Middle
School-Based Health Center
staff

CHRISTUS
St. Patrick Hospital
Ellen Jones, CEO
524 S. Ryan Street
P.O. Box 3401
Lake Charles, LA 70601

Center Opened:

September, 1997

School Served:

Molo Middle School

Total Enrollment in School:

561

Total Enrollment in SBHC:

529

Total Visits to SBHC:

2,169

Grades Served:

6-8

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

65

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 3 Reasons for General Preventive Medicine Visits During 2000-2001

Clifton Elementary School-Based Health Center

Clifton Elementary SBHC
100 N. Prater
Lake Charles, LA 70601
(337) 439-0880
(337) 439-5029 Fax

Pam J. Beal, BS, Director of
Community Health Services
Staff
See page 64 for Clifton
Elementary School-Based
Health Center staff

CHRISTUS
St. Patrick Hospital
Ellen Jones, CEO
524 S. Ryan Street
P.O. Box 3401
Lake Charles, LA 70601

Center Opened:
September, 1997
School Served:
J.D. Clifton Elementary
Total Enrollment in School:
541
Total Enrollment in SBHC:
515
Total Visits to SBHC:
4,363
Grades Served:
PreK-5

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Washington-Marion High School-Based Health Center

Washington-Marion High SBHC
2802 Pineview Street
Lake Charles, LA 70601
(337) 497-0233
(337) 439-5029 Fax

Pam J. Beal, BS, Director of
Community Health Services

Staff
See page 64 for Washington-Marion
High School-Based
Health Center staff

CHRISTUS
St. Patrick Hospital
Ellen Jones, CEO
524 S. Ryan Street
P.O. Box 3401
Lake Charles, LA 70601

Center Opened:
April 7, 1995

School Served:
Washington-Marion H.S.

Total Enrollment in School:
854

Total Enrollment in SBHC:
769

Total Visits to SBHC:
3,233

Grades Served:
9-12

Top 6 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

*CHRISTUS
Schumpert Health
System*

Atkins Technology Elementary School
Fairfield Elementary School
Linwood Middle School

Advisory Board and Community Partners

Robert Alford	St. Catherine's Community Center
Connie Arnold	LSU Health Sciences Center Dept. of Pediatrics
Shirley Cashio	NSU School of Nursing, Pediatric Faculty
Ernest Baylor	Louisiana State Representative
Dr. Joseph Bocchini	LSU Health Sciences Center
Dr. Debbie Brown	Principal, Fairfield Elementary
Rosalind Bryant	Counselor, Linwood Middle School
Iva Burks	DHH Office for Addictive Disorders
Terry Davis	LSU Health Sciences Center Dept. of Pediatrics
Ann Fraser	Counselor, Linwood Middle School
Al Graham	Assistant Principal, Linwood Middle School
Patti Harper	Advocacy, CHRISTUS Health
Nobe Harris	Community Resident
Jinny Hebert	Community Resident
Racheal James	Parent, Linwood Middle School
Monica Jenkins-Moore	API, Linwood Middle School
Patricia Jackson	Parent, Linwood Middle School
Steve Jackson	Parent, Linwood Middle School
Jonathan Jackson	Student, Linwood Middle School
Kathy Manning	API, Atkins Elementary
Pat Johnson	Principal, Atkins Elementary
Reese Middleton	La. Assoc. on Compulsive Gambling
Alvin Mims	Caddo Parish School Board Member
Sharon Roberson	Parent, Linwood Middle School
Donald Roberson	Student, Linwood Middle School
Marcia Rozeman	Caddo Parish School Nurse
Eileen Shoup	DHH Office of Public Health
Laverne Smith	Retired Secretary, Linwood Middle School
Trudie Abner	DHH Office for Addictive Disorders
Ann Springer	LSU Health Sciences Center Dept. of Pediatrics
Roy Thomas	Director of Middle Schools, Caddo Parish School Board
Tammy Weaver	Public Relations, CHRISTUS Schumpert Health System
Jimmy Windham	Principal, Linwood Middle School

Staff of SBHC

Dr. Ann Springer
Denise Washburn
Sue Dossey, RN

Medical Director
Manager
Health Educator,
QA Coordinator, Relief Nurse

Linwood SBHC staff

Peggy Raish, RN, MSN, NP-C
Anita Samuals, MSW
Brenda Houston, Office Coordinator

Atkins/Fairfield SBHC staff

Mary Jones, BA, MSN, NP-C
Teresa Taylor, LCSW, MSW
Denise Wallace, Office Coordinator

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 3 Reasons for General Preventive Medicine Visits During 2000-2001

Atkins Technology Elementary
7611 St. Vincent Ave.
Shreveport, LA 71106

Fairfield Elementary
6215 Fairfield Ave.
Shreveport, LA 71106

Denise Washburn, Manager

(318) 681-6501
(318) 681-4667 Fax

Staff
See page 69

Atkins/Fairfield Elementary School-Based Health Center

CHRISTUS
Schumpert Health System
P.O. Box 21976
Shreveport, LA 71120

Center Opened:
September 1999

Schools Served:
Atkins Elementary
Fairfield Elementary

Total Enrollment in Schools:
912

Total Enrollment in SBHC:
716

Total Visits to SBHC:
1,781

Grades Served:
PreK-5

Top 6 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

70

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 7 Reasons for General Preventive Medicine Visits During 2000-2001

Linwood Middle School-Based Health Center

Linwood Middle SBHC
401 W. 70th Street
Shreveport, LA 71106
(318) 681-6501
(318) 681-4667 Fax

Denise Washburn, Manager

Staff
See page 69

CHRISTUS
Schumpert Health System
P.O. Box 21976
Shreveport, LA 71120

Center Opened:
March 25, 1996
School Served:
Linwood Middle
Total Enrollment in School:
651
Total Enrollment in SBHC:
633
Total Visits to SBHC:
3,474
Grades Served:
6-8

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

*Jefferson Parish
Public School System*

Bunche Middle School
Butler Elementary School

*Advisory Board Members and Community Partnerships
Ralph J. Bunche Middle School*

Elton Lagasse	Superintendent, Jefferson Parish School System
Freddie Landry	Coordinator, Title IV, Safe & Drug Free Schools & Communities Act
RayLyn Stevens	CPA, Jefferson Parish School System
Nancy Haslett, M.D.	Medical Director JPHSA
Jennie Fowler, R.N.	Jefferson Parish School Nurses
Dawn Palermo, Adm.	Jefferson Parish Juvenile Court
Jennifer Kopke	Coordinator, JPHSA Prevention/Education
Pamela G. Billiot	Principal, Butler Elementary School
Drue Dumas	Principal, Bunche Middle School
Mary Burrows	Community Leader
Rita M. Grayson	Parent Advisor, Bunche Village Civic Association
Joy Haynes	Parent Advisor
Fred Hamilton	Parent Advisor, St. John Baptist Church
Angela Tyrone	Bunche Middle School Social Worker
Marie Young	Bunche Middle School Nurse
Rev. Terry Lewis	Providence Baptist Church
Paul R. Cutting	Community Leader
Pauline Wright-Morgan	Bunche Village Civic Association
Maureen Hambacher	Washington Elementary School, Social Worker
Darlene Santana	American Cancer Society
Florence Cotham	Community Leader
Dorothy Carter	Community Leader
Dorothy Monroe	Community Leader
Myrna C. Jones	Community Leader
Arleeta Terrell	Office of Parish President
Debbie Villio	Agency Director, Jeff. Parish Community Justice
Carol Sydney	Nineveh Baptist Church
Joseph E. Prater	Bunche Village Civic Assn.
Karen Barnes	Jefferson Parish School Board Member
Sheryl Levy	Community Leader
Adele Ippolito	Community Leader
Apostle Tony A. Westley	Community Leader
Emma J. Westley	Community Leader
Pam Edwards	Principal, Washington Elementary School
Roger Zoorab, M.D.	LSU Family Practice
Mohammed Sidani, M.D	LSU Family Practice
James S. Campbell, M.D.	LSU Family Practice
Angie Ruiz	Coordinator School-Based Health Center
Michelle Flaig, R.N.	School-Based Health Center
Marie Riviere, LCSW	Social Worker School-Based Health Center
Lovie Brooks	Preventive Specialist, School-Based Health Center
Juvenile Services	
Jefferson Parish Human Services Authority	
Truancy Center	
Child Protection Agency	

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

Bunche School-Based Health Center
8101 Simon Street
Metairie, Louisiana 70003

Bunche School-Based Health Center

Center Opened:
January, 2001

Schools Served:

Ralph J. Bunche Middle,
Washington Elementary

Total Enrollment in Schools:
740

Total Enrollment in SBHC:
275

Total Visits to SBHC:
552

Grades Served:
PreK-8

Angie Ruiz, LCSW
Coordinator
(504) 737-5523

Staff

Michelle Flaig, RN, Nurse
Annette Berfect, Receptionist
Data Entry Clerk
Marie Riviere, LCSW, Social Worker
Lovie Brooks, Prevention Specialist
Dr. Mohammad Sidani, Medical Director
Dr. Carmen Ramos, Psychiatrist

Jefferson Parish Public School System
Elton Lagasse, Superintendent
501 Manhattan Blvd.
Harvey, LA. 70058

Top 9 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 8 Conditions for Injury & Illness Related Visits During 2000-2001

*Advisory Board Members and Community Partnerships
Joshua Butler Elementary*

Elton Lagasse	Superintendent, Jefferson Parish Public School System
Freddie Landry	Coordinator, Title IV, Safe & Drug Free Schools & Communities Act
RayLynn Stevens	CPA, Jefferson Parish School System
Nancy Haslett, M.D.	Medical Director, JPHSA
Jennie Fowler, R.N.	Jefferson Parish School Nurses
Dawn Palermo, Adm.	Jefferson Parish Juvenile Court
Jennifer Kopke	Coordinator, JPHSA Prevention/Education
Pamela G Billiot	Principal, Butler Elementary School
Delores Smith	Assist. Principal, Butler Elementary School
Rev. Woodrow Hayden	Shiloh Baptist Church
Pam Wiseman, M.D.	Tulane University
Bob Bermudez	Tulane University
Juliette Aimes	Butler School Social Worker
Elliott Duffoure	President, Westwego Lions Club
Carolyn M. Davis, M.P.H.	Adm., Jefferson Parish Health Unit
Brenda Chighizola	Alton Ochsner Medical Foundation
Keith Bouvier	Community Leader
Ms. Yvonne, Lagasse	Community Leader
Judge Anne Keller	Juvenile Court
Ms. Joan Smith	Community Leader
Sandra Thibodeaux	Butler PTO
Ray Sandras	Community Leader
Gina Collura	Butler Elementary School PTO President
Christopher Trosclair	Community Leader
Kenneth Bouvier	Community Leader
Greg Guidry	Community Leader
Ray St. Pierre	Jefferson Parish School Board Member
Deidra B. Decay	Parent Advisor, Butler Elementary School
Mayor Robert E. Billiot	Mayor of Westwego
Cindy Brown	Principal, Vic Pitre Elementary School
Phil Alima	Westwego Emergency Medical Service
Joseph Fonseca	Principal, Worley Jr. High School
Joan Francis, Ed.D	Regional Chamber of Commerce
Earline Bridges	Principal, Westwego Elementary School
Angie Ruiz	Coordinator, School-Based Health Center
Monique DeMatteo, R.N.	School-Based Health Center
Marie Riviere	Social Worker, School-Based Health Center
Lovie Brooks	Preventive Specialist, School-Based Health Center
Belinda Schouest	Secretary/Data Entry/Billing Specialist
West Jefferson Medical Center	Jefferson Parish Human Services Authority Truancy Center
Juvenile Services	Child Protection Agency

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 6 Reasons for General Preventive Medicine Visits During 2000-2001

Butler School-Based Health Center
300 Fourth Street
Westwego, LA 70094

Angie Ruiz, LCSW
Coordinator
(504) 737-5523

Staff

Monique DeMatteo, RN, Nurse
Belinda Schouest, Receptionist/Data Entry Clerk
Lovie Brooks, Prevention Specialist
Dr. Pam Wiseman, Medical Director
Dr. Carmen Ramos, Psychiatrist
Marie Riviere, LCSW, Social Worker

Butler School-Based Health Center

Center Opened:
January, 2001

Schools Served:

Joshua Butler Elementary,
Vic Pitre Elementary,
Westwego Elementary,
Stella Worley Junior High

Total Enrollment in Schools:
2,313

Total Enrollment in SBHC:
518

Total Visits to SBHC:
1,319

Grades Served:
PreK-9

Jefferson Parish Public School System
Elton Lagasse, Superintendent
501 Manhattan Blvd.
Harvey, LA. 70058

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

76

Clinton Middle School
East Iberville High School
Lawless High School
John McDonogh High School
Northside High School
West Feliciana Family Service Center
Rueben McCall Jr. & Sr. High
Delhi Jr. & Sr. High

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 5 Reasons for General Preventive Medicine Visits During 2000-2001

Clinton Middle SBHC
12126 Liberty St.
Clinton, LA 70722

Clinton Middle School-Based Health Center

Ginger A. Hunt, FNP-C, Director
(225) 683-8877
(225) 683-9385 Fax

Staff

Ginger A. Hunt, Program Director
Lisa Ashton, Family Nurse Practitioner
Betty Blackmon, Registered Nurse
Darie Gilliam, Family Nurse Practitioner
Zelma Randall, Family Nurse Practitioner
Dr. Dewitt Bickham, Physician
Beth Fudge, Data Entry/Administration Assistant

12126 Liberty St.
Clinton, LA 70722

Center Opened:
November 1999
School Served:
Clinton Middle School
Total Enrollment in School:
308
Total Enrollment in SBHC:
274
Total Visits to SBHC:
1,183
Grades Served:
6-8

Top 7 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board and Community Partners

Ginger Hunt	Executive Director
Sonja Travis	President
Georgia Johnson	Secretary
Lanie Phares, RN	DHH Office of Mental Health
Cheryl Ewing, RN	DHH Office of Public Health
Lillie Goodman	School Nurse
Francis Hunt	Police Jury/School Board
Preston Kennedy	Businessman
Dr. Fred Malone	Clergy
Trudy Steinbeck	Retired RN
John Travis	State Representative
Dianne L. Williams	Parent/Clinton Middle
Sherry Smith	Parent/Clinton Middle
Josie Shropshire	Parent/Clinton Middle
Donald Taylor	PTO/Clinton Middle
Darrell Williams	Student
Justin Marshall	Student
Natasha Cheatham	Student
Michael Cheatham	Teacher/Clinton Middle

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

East Iberville SBHC
3285 Hwy. 75
St. Gabriel, LA 70776

East Iberville School-Based Health Center

Phyllis J. Adams, Executive Director
(225) 642-9911
(225) 642-9912 Fax

Staff

Phyllis J. Adams, Administrator
Shelly Dubriel, RN, On-Site Manager
Marian Jackson, Office Coordinator/
Data Entry Clerk
Jonathon Roberts, MD
Donna Freeman, Mental Health Counselor
Molly Jones, Family Nurse Practitioner

St. Gabriel Community Health Center, Inc.
Phyllis J. Adams, Executive Director
5760 Monticello Drive
St. Gabriel, LA 70776

Center Opened:
December 2, 1996

Schools Served:
East Iberville Elementary and High schools

Total Enrollment in Schools:
593

Total Enrollment in SBHC:
560

Total Visits to SBHC:
2,171

Grades Served:
K-12

Top 4 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board and Community Partners

Shelly Dubriel	On-site Manager/Registered Nurse, E. Iberville SBHC
Karen Love	Teacher, East Iberville High School
Mary Romano	Teacher, East Iberville Elementary School
Lydia Haydel	Parent, East Iberville High School
Marian Jackson	Office Coordinator/East Iberville School-Based Health Center
Theresa Roy	Parent
Delores Pointer	Teacher, East Iberville High School
Liz Kember	Teacher, East Iberville Elementary School

American Cancer Society
DARE
Juvenile Probation/Parole
Parish Public Health Unit
SLU School of Nursing
American Lung Association
Iberville Parish School Board - Drug Abuse/Homeless Program
Woman's Hospital - Education Department

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Allison Chapital-Lawless SBHC
5300 Law Street
New Orleans, LA 70117

Dawn Williams, MPH, Program Director
(504) 944-8864
(504) 949-6620 Fax

Staff

Sue Abdalian, MD
Betty Muller, MD
James Farrow, MD
Stephen Weimar, MD
Enid Broyard, Nurse Practitioner
Michelle Crowley, Data Entry
Ellis Lindsey, MSW, BSW
Delann Williams, Receptionist
Jerry Romig, Hospital Administration

Lawless High School-Based Health Center

Medical Center of Louisiana Foundation
Jerry Romig, Director
2021 Perdido St.
New Orleans, LA 70112

Lower 9th Ward Coalition
Tulane Medical Center, Dept of Pediatrics

Center Opened:
January 1994

Schools Served:
Lawless High School
MLK Elementary
MLK Middle

Total Enrollment in schools:
974

Total Enrollment in SBHC:
622

Total visits to SBHC:
2,414

Grades Served:
1-12

* 592 Visits could not be reported in the graphs because of technical difficulties.

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board and Community Partners

Vivienne Blair	Holy Cross Neighbor Association
Effie Simms	Great Expectations
Viola Watson	Lower 9th Ward Community Center
Shirley Taylor	Principal, Lawless Jr/Sr High School
Sterling Henry	Pharmacist, H & W Pharmacy
Theresa Nash	Medical Services, Orleans Public Schools
Irvin Henry	Parent, Lower 9th Ward Coalition
Barbara Herman	New Orleans Council for Young Children
Willie Calhoun	Vice-President, Lower 9th Ward Coalition
Kathry Alveris	PTA President, Lawless Jr/Sr High School
Isabelle Moore	Vice-President, LISC
Irma Magee	Parent, Lower 9th Ward Coalition
Mildred Rocket	Grandparent, Lower 9th Ward Coalition
Jackie James	Treasurer, Lower 9th Ward Coalition & N.O. Health Corp.
Carol Stewart	Lower 9th Ward Coalition
Sister Theresa Rene	Principal, St. David Catholic School
Doris Hicks	Principal, Martin Luther King Elementary School
James Pittman	Dentist, Lower 9th Ward Coalition
Celest Terry	Dental Hygienist, Lower 9th Ward Coalition
Rev. Leonard Lucas	Representative, District 99
Don Carter	Physician
Debra Reimonieq	Principal, MLK Middle School
Carla Mclin	Dillard University
Charlotte Hurst	Dillard University School of Nursing
Susan P. Hinton	Xavier University School of Pharmacy
Gilda Armstrong-Butler	Office of Mental Health Region I
Dewain Belgard	New Orleans Mental Health Center
Cleveland Moore	DHH Office for Addictive Disorders
Katherine Miller-Harris	Earnest N. Morial Asthma Center
Dr. Gwen Jones	Entergy Charitable Foundation
David Ward	Second Harvest Food Bank
Nancy Aranson	New Orleans Public School Medical Dept.
	Daughters of Charity Health Care Foundation
	Institute of Mental Hygiene

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 9 Reasons for General Preventive Medicine Visits During 2000-2001

John McDonogh High SBHC
2426 Esplanade Ave., Room 113
New Orleans, LA 70119
(504) 827-4662
(504) 827-4664 Fax

John McDonogh High School-Based Health Center

Kenneth Gautier, MD
Medical Director

Staff

Owen Allen, Fiscal Administrator
Tresa Evans, Program Administrator
Sharlene Sterling, RN
Petrie Baker, Receptionist
Katie Galarza, Nurse Practitioner

LSU Medical Center
Dept. of Pediatrics
1542 Tulane Ave.
New Orleans, LA 70112

Center Opened:

April 3, 1997

School Served:

John McDonogh High

Total Enrollment in School:

1,109

Total Enrollment in SBHC:

1,017

Total Visits to SBHC:

2,209

Grades Served:

9-12

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board and Community Partners

Ken Gautier, MD	Department of Pediatrics, LSU Health Sciences Center
Sam Scarnato	Chairman, New Orleans Schools Leadership Collaborative
Morris Davis	Principal, John McDonogh High School
Clinton Smith	Principal, Waters Elementary School
Joseph Taylor	Principal, Nelson Elementary School
Walter Goodwin	Principal, Phillips Junior High School
Deborah Chapman	Parent, John McDonogh High School
Germaine Arnold	Parent, Nelson Elementary School

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Northside High SBHC
301 Dunand Street
Lafayette, LA 70501
(318) 261-6995
(318) 231-0022 Fax

Northside High School-Based Health Center

Kim Bare, RN, BSN, Program Director

Staff

Randy Sam, Secretary
Gwen Hollinger, Social Worker
Donna Tolbert, RN
Alfredo LeBron-Berges, Medical Director
Judy Robichaux, Pediatrics Nurse Practitioner
Susan Miedecke, KIDMED Nurse

Our Lady of Lourdes
Regional Medical Center
Geraldyn Shelvin, RN
611 St. Landry St.
Lafayette, LA 70506

Center Opened:
January 16, 1996
School Served:
Northside High School
Total Enrollment in School:
986
Total Enrollment in SBHC:
773
Total Visits to SBHC:
2,855
Grades Served:
9-12

Top 6 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board and Community Partners

Betty Alfred	Lafayette Parish School Board
Fr. J.B. Aubespine	Immaculate Heart of Mary
Kim Bare	Northside High School Health Center
Louis Benjamin	Lafayette Parish School Board
Ann Broussard	University of Louisiana at Lafayette
Louella Cook	Northside High School
Joe Cotton	Diocese of Lafayette
Larry Dorsey	University Medical Center
Maxine Hamilton	Lafayette Parish School Board
Rev. Bruce Headly	First Assembly of God
Carl Lacombe	Lafayette Parish School Board
Bernell Lemoine	Lafayette Parish School Board
Sr. Betty Lyons	Our Lady of Lourdes Regional Medical Center
Susan Miedecke	Our Lady of Lourdes Regional Medical Center
Wilfred Pierre	Louisiana State Representative
Verna Ruffin-Wiggins	Northside High School
Edward Sam	State Representative
Geralyn Shelvin	Our Lady of Lourdes Regional Medical Center
Norma Stewart	Our Lady of Lourdes Regional Medical Center
Lynn Stelly	Our Lady of Lourdes Regional Medical Center

Community Partners

Lafayette Parish Public Health Unit
Partnership for a Healthier Lafayette
Women's & Children's Hospital
Southwest Louisiana Area Health Education Center
Louisiana Violence Prevention Task Force
Office of Public Health
Acadiana Mental Health
LSU Medical Center

2000-2001 Annual Report of the Adolescent School Health Initiative

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

West Feliciana Family Service Center

West Feliciana Family Service Center
 P.O. Box 2130
 St. Francisville, LA 70775
 (225) 635-5299
 (225) 635-5699 Fax

Eileen Sonnier, Director

Staff
 See Page 89 for West Feliciana Family Service Center Staff

West Feliciana Parish School Board
 Lloyd Lindsey, Superintendent
 P.O. Box 1910
 St. Francisville, LA 70775

Center Opened: Fall 1990
Schools Served: West Feliciana Middle & High, Bains Elementary, Bains Lower Elementary and Tunica Elementary Schools
Total Enrollment in Schools: 2,423
Total Enrollment in SBHC: 1,351
Total Visits to SBHC: 4,071
Grades Served: PreK-12, including infants and adults

Top 8 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 6 Conditions for Injury & Illness Related Visits During 2000-2001

2000 - 2001 Annual Report of the Adolescent School Health Initiative

Family Service Center Staff

Eileen Sonnier	Family Service Center Director	Winona Mullen	Early Head Start Coordinator
Virginia Arceneaux	Receptionist	Shonshalla Hills	Early Head Start Teacher
Glinda Jenkins	Registered Nurse	Lynn Rexrode	Early Head Start Teacher
Sheila Solomon	Registered Nurse	Debra King	Early Head Start Teacher
Martha Pope	Physician, Medical Director	Karen Harris	Early Head Start Teacher
Twiggy Harris	Physician	Bonnie Cleveland	Early Head Start Teacher
N. Nwabueze	Physician	Kisize Burell	Early Head Start Teacher
Frank Vine	Psychologist/Counselor	Judy Lee Rogers	Early Head Start Assistant
Louise Dukes	Family Literacy/Adult Services Coordinator		
Mary Henderson	Health Education Coordinator/Homeless Liaison		
Pam Wall	Mental Health Counselor/Health Services Coordinator		
Carol Crankshaw	Quality Assurance Coordinator/Administrative Assistant		
Rosa Cannon	Home Visitor		
Glenda Jackson	Home Visitor		
Nolan Sullivan	Janitor		
Challie Daniel	Physician		
Gina Abbott	Counselor		

Advisory Board and Community Partners

4-H			
E.J. Arceneaux	Student	Floria Henderson	Guidance Counselor, West Feliciana High School
Johnny Arceneaux	Parent/Businessman	Mary Henderson	Homeless and Health Education Coordinator, W. Feliciana Schools
Reverend Harold Babin	Methodist Church	Thelma Jones	Director, Head Start
BellSouth Foundation		Anne Klein	Parent, W. Feliciana High School
Stella Bourgeois	Nurse, W. Feliciana Parish Health Unit	Carter Leake	President, Bank of St. Francisville
Reverend Randy Butler	Religious Leader	Al Lemoine	Principal, W. Feliciana High School
Sue Catchings	Board Member, United Way	Marsha Lindsey	Teacher, Grace Episcopal Day Care Co-Chair
Children's Trust Fund		Jerome Matherne	Technology Supervisor, W. Feliciana Schools
Steven Comfort	Director of Data Systems/Staff Development	Kim Maxwell	Entergy Nuclear Power Company
Billy D'Aquila	Mayor, St. Francisville	Joyce Mullen	Director, Quad Area Action Agency
Katherine Dandridge	Child Nutrition Supervisor, W.Feliciana Schools	Pam Myers	Home Economist, Cooperative Extension Service
Susan Davis	Owner, Grandmother's Buttons	Shannon Nixon	Student
Alice Dawson	Director, First Steps Day Care	Jesse Perkins	Supervisor, Elementary, W. Feliciana Schools
Ken Dawson	Dawson Foundation	Lula Pride	Audubon Regional Library
Abby Deschappelles	Special Education Sup., W. Feliciana Schools	Daryl Powell	Principal, Tunica Elementary School
Shemeka Dunbar	Parent	Ethel Rucker	Manager, Hardwood Apartments
Joyce Edwards	Principal, Bains Lower Elementary	Barbara Sterling	Parent, Bains Elementary School
Ann Felice Fourrier	Transition Coordinator, W. Feliciana Schools Co-Chair	Dorothy Temple	Principal, Bains Elementary School
Patricia Gilmore	Director, Council on Aging	Henry Triplett	Supervisor, Secondary and Adult Education
Liddie Glasper	Parent, Even Start, Bains, WFHS	Joe Wells	Supervisor, Ancillary Services
John Green	Director, West Feliciana Hospital	Mary Williams	Parent/Teacher, Bains Elementary School
Robyn Hardy	Parent	Sara Mae Williams	President, Community Volunteer Agency
Leah Willis	Student	Woman's Hospital	
		Donna Yancey	Families Helping Families
		Marie Yarbrough	Parish Manager, Office of Family Support
		Vaccination Program, LSU Med.	
		YWCA of Greater Baton Rouge	
		West Feliciana Parish Hospital	

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

McCall Sr. High School-Based Health Center
 P.O. Box 1620
 900 Wyche St.
 Tallulah, LA 71282

Reuben McCall School-Based Health Center

Hazel Suluki, Director
 (318) 574-5371
 (318) 574-5345 Fax

Staff

Shelly Banks, Receptionist/Data Entry
 Lawrence Chenier, MD
 Betty Clark, School Nurse
 Malcolm Gayfield, Social Worker
 Rodger T. Puckett, RN
 Sylvia Redd, Nurse Practitioner

Madison Parish Hospital
 Wendell Alford, Administrator
 900 Johnson St.
 Tallulah, LA 71282

Center Opened:

October 13, 1995

Schools Served:

McCall Sr. High School
 McCall Jr. High School
 Wright Elementary

Total Enrollment in Schools:

1,479

Total Enrollment in SBHC:

1,319

Total Visits to SBHC:

2,703

Grades Served:

PreK-12

Top 7 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board

Wendell Alford
Kay Ashley
Rosie Bailey
Anthony Bridgewater
Joseph Candler
Patricia Candler
Lawrence Chenier
Dan Cleveland
Larry Cox
Hazel K. Dixon
Samuel Dixon
Johnny Ford
D'Wayne Fountain
Shirley Fountain
Donald Frazier
Thelma Goods
Detra Griffin
Alberta J. Hamilton
Oscar Hamilton, Jr.
Gloria Hayden
Jack Head
Altricia Hutto
Iree Jackson
Leon Jackson
Harold Johnson
Norwyn Johnson
Sue Johnson
Theodore Lindsey
Percy Livingston
Virginia J. McCree
Alice McDaniel
Beverly McGowan
Rhondie Morris
C. J. Oney
Karol Osborne
Donald Perry
Earl Pinkney
Raymond Poliquit
Gregory Puckett
Dennis J. Redden, Sr.
Mitchell Riggs
Berteal Rogers
Will Rogers, Sr.
Sarah Sims
Dorothy Singleton
Sherry Smith
Samuel Thomas
Willie Turner
Carl Walk
Rosa Walk
Gloria Watkins
Cecil Watts
Adell Williams
James Williams
Moses Williams, Jr.
Thomas J. Williams
Almarie Wright

Madison Parish Hospital
Office of Mental Health
Parent
USDA
Madison Parish School Board
Elementary Supervisor
Private Practice, Physician
McCall Senior High School, Student
Madison Parish Sheriff
Entrepreneur, Boutique
Madison Parish Schools, Supt.
Tallulah Senior High School
American Red Cross
Registered Nurse
Madison Parish Schools, Asst. Supt.
Community Member
Secondary Supervisor
Drug Free Schools, Madison Parish
Wright Elementary, Principal
Tallulah Senior High School, Staff
Madison Parish School Board
Madison Parish Health Unit
Delta Recovery, Mgr./Director
Tallulah Senior High School, Student
McCall Senior High School, Student
Madison Parish School Board
Tallulah Elementary School, Principal
City of Tallulah, Mayor
Madison Parish School Board
Special Services Madison Parish School Board, Supervisor
Retiree
Wright Elementary School, Parent
Madison Parish School Board
Madison Parish School Board
LA Extension Office
Outpatient Medical Center, Physician
City of Tallulah Chief
Outpatient Medical Center, Physician
Tallulah Senior High School, Student
McCall Junior High School, Principal
McCall Senior High School, Adm. Assist.
LA Extension Office
McCall Senior High School, Principal
Extension Programs / SU
Madison Parish Hospital, RN
Madison Parish Health Unit, RN
City of Tallulah, Attorney
DARE - Community
Delta Head Start
Title I Programs, Coordinator
Tallulah Senior High School, Principal
Special Services Madison Parish School Board, BCSW
Madison Parish School Board
Madison Parish School Board, President
Northeast Louisiana Delta Community Development Corporation-CEO
Realty / Insurance
DSS Office of Family Support

Community Partners

American Red Cross
Drug Free Schools
DARE
Delta Recovery Center
Juvenile Probation/Parole
LA Cooperative Extension, LSU
LA Cooperative, SU
LA Security Family Support Enf.
LA State Police, Troop F
Madison Parish Health Unit
Madison Parish Sheriff's Dept.
Tallulah Fire Department
Tallulah Mental Health Clinic
Tallulah Police Department
USDA - Rural Development
Office for Addictive Disorders
4-H Club
Northeast Louisiana Delta Community
Development Corporation
KBYO-Radio Station

Top 10 Conditions Seen at the SBHC During 2000-2001, by Category

Top 10 Reasons for General Preventive Medicine Visits During 2000-2001

Richland Parish School-Based Health Center
509 Main Street
Delhi, LA 71232
(318) 878-8965

Delhi School-Based Health Center

Center Opened:
August 28, 2000
Schools Served:
Delhi Elementary
Delhi Jr. High
Delhi High
Total Enrollment in Schools:
949
Total Enrollment in SBHC:
688
Total Visits to SBHC:
3,031
Grades Served:
PreK-12

Janice Britton, RN
Director
(318) 878-9933

Richland Parish Hospital
407 Cincinnati St.
Delhi, LA 71232

Staff
Theresa Williams, Office Manager
Charmaine Winters, Social Worker
Belinda Morgan, NP
Deborah Richardson, RN
Dr. Jose Enriquez, Medical Director

Top 9 Mental & Behavioral Health Issues Addressed During 2000-2001, by Category

Top 10 Conditions for Injury & Illness Related Visits During 2000-2001

Advisory Board and Community Partners

James Hopson	Mayor of Delhi
Francis Thompson	State Representative
Albert Christman	Richland Parish School Board Member
Larry Sanches	Principal, Delhi High
Debbie Dulaney	RN, OPH
Caroline Franks	Principal, Delhi Elementary
Carrice Cummins	Supervisor Richland Parish School Board
Lillian Brantly	Retired Teacher
Gladys Nash	Retired Teacher
Fred Eubanks	Tifton Personnel Director
Steve Britton	Police Jury Member
Debbie Blaylock	Parent
Cheryl Jones	Assistant Principal, Delhi Elementary
Bennie Mckay	Supervisor, Richland Parish School Board
Tanya Rawls	KIDMED
Sherry Banks	RN, Lifecare Director
Michael Carroll	Administrator, Richland Parish Hospital
Steve Polly	Minister and Parent
Robert Johnson	Parent
Dorothy Reece	DON, Richland Parish Hospital
Theresa Williams	Office Manager
Janice Britton	Richland Parish SBHC Project Coordinator

Best Program, OPH
Richland Parish Office of Mental Health
ULM School of Nursing
Tallulah Technical LPN Nursing
DARE
TAPP

Section Four

Appendices

Appendix A

Examples of Diagnoses within Each Category of Conditions Seen at Louisiana SBHCs

International Classification of Disease, Version 9 (ICD-9) codes are grouped into general categories. Examples of diagnoses within each category follow:

Cardiovascular & Blood: hypertension, hypotension, and blood disorders

Central Nervous System & Head: concussions, headaches, seizure disorder, cerebral palsy, and syncope

Dental & Oral: dental caries and other diseases of teeth and gums

Drug Abuse & Dependence: diagnoses related to alcohol abuse, cannabis abuse, and tobacco use

Ear, Nose & Throat: diagnoses related to conditions of the ear, such as ear infections and wax build-up; the nose, such as nose bleeds and diseases of the nasal cavity and sinuses; and the throat, such as pharyngitis and strep throat

Eyes: diagnoses related to eyes and vision such as vision problems, conjunctivitis, injury to the eye, and near-sightedness

Gastrointestinal: diarrhea, irritable bowel syndrome, constipation, gastroenteritis, and other digestive disorders

General Preventive Medicine: immunizations, comprehensive physical examination with risk assessment, and special screenings

Genitourinary: urinary tract infection

Gynecology & Breast: dysmenorrhea (painful menstruation), irregular menses, and other gynecological disorders

Health Counseling & Education: not limited to, but includes dissemination of information on personal health, consumer health, nutritional health, substance use and abuse, HIV/AIDS, and injury prevention and safety

Mental & Behavioral Health: includes all mental health service provisions such as individual counseling; case management; and diagnoses such as adjustment disorder with depressed mood, conduct disorder, parent-child problem, academic problem, bereavement, and attention deficit disorders. This category includes treatment intervention groups.

Metabolic & Nutrition: obesity and dehydration

Miscellaneous: reported conditions not related to a specific diagnosis category such as abnormal results of blood tests, malaise and fatigue, and administrative procedures

Musculoskeletal & Trauma: joint pain, joint swelling, tendonitis, scoliosis, and any bone, cartilage, or muscle disorders; includes injuries

Pregnancy & Related Issues: suspected pregnancy, pregnancy counseling, prenatal care, postpartum care, and bleeding in pregnancy

Pulmonary & Respiratory: acute lower respiratory infections, asthma, and other respiratory disorders

Sexually Transmitted Diseases: chlamydia, gonorrhea, syphilis, genital warts, and genital herpes

Skin & Subcutaneous: diagnoses related to skin disorders such as acne, warts, psoriasis, scabies, head lice, ringworm, athlete's foot, contact dermatitis, and ingrown nail

Appendix B

ADOLESCENT SCHOOL HEALTH INITIATIVE ACT

R.S. 40:31.3

To enact R.S. 40:31.3, relative to adolescent school health; to require the Office of Public Health, Department of Health and Hospitals, to establish an adolescent school health initiative; and to provide for related matters.

Be it enacted by the Legislature of Louisiana:

Section 1. R.S. 40:31.3 is hereby enacted to read as follows:

31.3. Adolescent school health initiative; health centers in schools

A. The Office of Public Health, Department of Health and Hospitals, shall establish an adolescent school health initiative to facilitate and encourage development of comprehensive health centers in public middle and secondary schools in Louisiana which shall provide preventive health services, counseling, acute health services, and appropriate referral for acute health services. Such initiative shall be subject to the approval of the local school systems.

B. The Office of Public Health shall:

(1) Coordinate efforts to facilitate and encourage establishment of health centers in schools by providing information, technical assistance, direction, and, to the extent appropriate, funds to locally based entities for the establishment and operation of health centers in middle and secondary schools.

(2) Convene and participate in an intergovernmental coordinating council which shall be composed of representatives from the department of education, social services, health and hospitals, and other governmental entities or programs

related to health services to assist in implementation, oversight, and funding assistance for health centers in schools.

(3) Apply for and assist local efforts to apply for all available public and private funds to establish and operate health centers in schools.

(4) Establish procedures for allocation of funds appropriated or otherwise available to the program in a manner which prioritizes funding according to the urgency and degree of health care needs among the various middle and secondary school populations.

(5) Establish criteria to be considered in selection of locations or placement of health centers in schools.

C. Health centers in schools are prohibited from:

(1) Counseling or advocating abortion in any way or referring any student to any organization for counseling or advocating abortion.

(2) Distributing at any public school any contraceptive or abortifacient drug, device, or other similar product.

D. The provisions of this Section shall be applicable only to the extent that funds are made available for this purpose from public or private sources.

Section 2. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana.

Signed by Governor Buddy Roemer

July 29, 1991.

97

Appendix C

Statement of Cash Flow
Fiscal Year 2000 - 2001

Revenue

Maternal and Child Health Block Grant & State Appropriation Funds	\$ 6,280,000.00
Robert Wood Johnson Making the Grade Grant	21,653.00

Total Revenues	\$ 6,301,653.00
-----------------------	------------------------

Expenditures

**Maternal and Child Health Block Grant Funds
& State Appropriation Funds**

Grants Awarded to School-Based Health Centers

Bogalusa Community Medical Center (2 Sites)	\$ 259,826.00
City of New Orleans Health Department (2 Sites)	158,657.00
Pendelton Memorial Methodist Hospital (1 Site)	17,638.00
Excelth, Inc., New Orleans	49,657.00
Health Care Centers in Schools (8 Sites)	996,083.00
Jackson Parish Hospital (Planning)	28,000.00
Jefferson Parish School Board (2 Sites)	246,664.00
LSUHSC - New Orleans - Pediatric Department (1 Site)	143,902.00
Madison Parish Hospital (1 Site)	97,945.00
Medical Center of LA Foundation (1 Site)	132,000.00
Our Lady of Lourdes Regional Medical Center (1 Site)	120,000.00
Primary Care Providers for A Healthy Feliciana (1 Site)	124,596.00
Richland Parish Hospital (1 Site)	124,713.00
CHRISTUS St. Frances Cabrini Hospital (13 Sites/1 Planning)	1,175,123.00
St. Gabriel Health Center (1 Site/1 Planning)	132,659.00
St. Helena Community Health Center (2 Sites)	235,540.00
St. Martin Parish School Board (3 Sites)	410,000.00
CHRISTUS St. Patrick Hospital (3 Sites/1 Planning)	429,613.00
CHRISTUS Schumpert Medical Center (3 Sites)	220,000.00
West Feliciana Parish School Board (1 Site)	132,289.00

Subtotal School Based Health Center Awards	\$ 5,234,905.00
---	------------------------

OPH Infrastructure - Administration

Dues/Subscriptions	\$	250.00
Operating Services (printing, postage, telephone, etc.)		61,076.00
Salaries		333,788.00
Fringe Benefits		115,797.00
Interagency Transfers		92,913.00
Supplies		5,029.00
Technical Assistance Consultants		31,087.00
Travel		2,083.00
Acquisitions		933.00

Subtotal OPH Infrastructure	\$	642,956.00
------------------------------------	-----------	-------------------

Total Maternal and Child Health Block Grant & State Appropriation Funds	\$	5,877,861.00
--	-----------	---------------------

Expenditures

Robert Wood Johnson Making the Grade Grant

Robert Wood Johnson Infrastructure - Administration

Operating Services (Supplies)	\$	1,517.00
Miscellaneous	\$	40.00
Interagency Transfers		5,026.00
Acquisitions		6,337.00
Travel		1,409.00
Professional Services		502.00

Subtotal Robert Wood Johnson Infrastructure	\$	14,831.00
--	-----------	------------------

Total Expenditures	\$	5,892,692.00
---------------------------	-----------	---------------------

Figures based on unaudited records maintained at the Adolescent School Health Initiative headquarters.

Adolescent School Health Initiative

Louisiana's Office of Public Health

**Department of Health and Hospitals
State of Louisiana**

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

EFF-089 (3/2000)

P5030321