

2018 Annual Report

A Recognized State of Minnesota Combined

Family Service and Children’s Mental Health Collaborative

Community Service Center
616 America Avenue NW, Suite 160

Bemidji, MN 56601
Telephone: (218) 333-8190

www.beltrami.org

Beltrami Area Service Collaborative

http://www.beltrami.org/

2

BASC Mission Statement

Working together, we can help each family reach its potential

through the collaboration of our resources and services.

Vision

BASC will strive to maximize the health, education and wellbeing of all families.

BASC Core Values

▪ to be as inclusive and representative of our county/communities as possible

▪ to develop programs with a commitment to cultural inclusion and sensitivity

▪ to be willing to improve on, or change existing systems to better serve the people of our

county/communities

▪ to neither replace nor duplicate existing agencies but rather recreate relationships among

them

▪ to have a commitment to cooperate rather than compete with each other for limited resources

▪ to integrate services and resources to the degree possible

▪ to develop projects based on collaboratively established values and priorities

▪ to govern ourselves in a way that promotes accountability

▪ to value and respect those we exist to serve

▪ to facilitate a family approach to service development and delivery

 to maintain a commitment to a continuum of prevention and intervention services

3

BASC Priority Areas

 1. Behavioral Health

Based on the belief that mental health and chemical abuse problems are at the root of many

challenges our children and youth face, BASC will support research or evidence-based

children’s mental health and alcohol, tobacco and other drug prevention and intervention

programs that address family systems, and maximize available reimbursement for services.

 2. Educational Success

Based on the belief that a high school diploma is essential for successful transition to

adulthood, BASC will support research or evidence-based programs that help children

come to school ready to learn, stay in school and graduate.

 3. Maternal/Child Health

Based on the belief that early investment in children’s health is an effective prevention

strategy for reducing both personal and family hardship as well as community costs, BASC

will support research or evidence-based programs that enhance maternal, infant, and early

childhood health (Birth-5).

4

A History of Collaboratives in Minnesota

The Collaborative movement dates back more than

two decades. In 1991, Governor Arne Carlson

created the Action for Children Commission. This

statewide task force, which included representation

from nonprofit organizations, children’s advocacy

groups, the business community, and government,

was asked to create a vision for Minnesota children

and families. As part of its charge, the Commission

agreed to recommend needed changes in service

delivery systems.

As a result of the Commission’s final report, “Kids

Can’t Wait,” initiatives were planned. Governor

Carlson created the Children’s Cabinet at the

Executive Branch level. Minnesota was also selected

as one of five states to compete for funding from the

Pew Charitable Trust, enabling communities to

consider how to provide more support for families by

reconfiguring and integrating service delivery

systems. To initiate some of the collaborative

planning that would be required in this competitive

grant process, the state selected three communities as

pilot sites: St. Paul, Cass County, and Becker County.

Working with state agency representatives, these

communities became engaged in an intensive and

comprehensive planning process.

In 1993, the Minnesota Legislature provided funding

to enable the state to reach more communities with

these initiatives. These grant funds were intended to

serve as incentives for communities to collaborate on

behalf of children and families.

Three major sources of grant funds supported the

implementation of the collaborative initiatives across

Minnesota: Family Services and Community-Based

Collaborative funds, Children’s Mental Health

Collaborative funds, and funds provided by the Pew

Charitable Trust Children’s Initiative.

Implementation grants have helped establish Family

Service, Children’s Mental Health, or joint Family

Service/Children’s Mental Health Collaboratives

throughout Minnesota

Communities receiving these monies are expected to

plan and implement changes in their local systems to

better service children and families. They are also

required to establish measurable outcomes. Major

stakeholders include a wide variety of private non-

profit agencies, school districts, county governments,

and community action agencies.

The Evolution of BASC

BASC was established in 1994 with a Family

Service Collaborative Implementation grant from the

State of Minnesota. In 1998, BASC legally became a

Joint Powers entity with an impressive list of

engaged partners including: public school districts

within Beltrami County (Bemidji, Blackduck and

Kelliher), Upper Mississippi Mental Health Center

(now Sanford Behavioral Health), Beltrami County,

Sanford Health, Bi-County CAP, Minnesota

Department of Corrections, and the Bemidji Area

Council of Nonprofits. Other partners added later

include: Red Lake Public Schools, United Way of

Bemidji Area and Bemidji Regional Inter-District

Council.

Representatives from these entities serve on the

BASC Governing Board.

BASC is designated as both as an integrated Family

Service and Children’s Mental Health Collaborative.

Beltrami County has its share of challenging issues

to overcome including one of the highest poverty

rates in Minnesota. Service availability can be scarce

and resources to address complex poverty-related

issues are tight due to the county’s low tax base and

lack of charitable foundations that support outstate

programs.

For nearly 20 years, Beltrami Area Service Collaborative (BASC) has successfully

partnered with area stakeholders to plan, implement and sustain prevention and early

intervention services for the children and families of Beltrami County. BASC has been

recognized as a leader in Minnesota’s Collaborative movement.

5

Local Collaborative Time Study

One of the major sources of funding for Collaboratives is the Local Collaborative Time Study (LCTS). LCTS is a

process of claiming federal revenue through Title IV-E (Adoption and Foster Care) and Title XIX (Medical

Assistance). Selected public school, corrections and public health staff members are randomly sampled five times

each quarter. The results of this random time study and cost reports completed by participating entities form the basis

of the federal claim made through the Minnesota Department of Human Services. By state statute, the revenue

generated by LCTS must be deposited in the Collaborative’s integrated fund and is intended to be spent on prevention

and early intervention services. The BASC Governing Board is solely responsible for the distribution of these funds.

BASC Governing Board Members 2018

Jeff Lind, Chair Beltrami County Social Services

Denae Alamano, Vice Chair United Way of the Bemidji Area

Brenda Story, Past Chair Bemidji Regional Interdistrict Council

Trish Hansen Minnesota Department of Corrections

Tim Lutz/Malcolm Wax* Kelliher School District

Barb Moran Bi-County Community Action Program

Stephanie Hubbard/Alexis Wilde* Bemidji Public School District

Lisa Johnson Sanford Bemidji

Dustin Hinckley Red Lake School District

Tanya Adams Children’s Mental Health Representative

Alexis Wilde/Sue Frank* Blackduck Public School District

Bill Faver

Richard Anderson

North Homes

Beltrami County Commissioner

*Representation changed in August 2018 to second name listed

6

2018 Program and Project Investments

BASC establishes and supports programs that are aligned with three Board-established priority areas:

Maternal/Child Health, Children’s Mental Health, and Educational Success. The agency’s integrated fund

revenue sources include grants, Local Collaborative Time Study funds, county funding, contracts, and partner

contributions. The key to success has been the partners’ visionary leadership and shared values.

BASC Direct Service Programs

Direct Service Programs are defined as those that are carried out by BASC-employed staff or BASC contracted

individuals. A summary of 2018 Direct Service Programs follows.

Truancy Programming

BASC has a long history of providing services that are designed to improve student attendance.

Truancy Case Management

The BASC Truancy Case Manager works closely with school officials, county social services, probation,

the county attorney’s office, mental health providers, and chemical dependency treatment providers to

address truancy and its causes. Her role is to communicate with all parties, help alleviate the barriers

causing the youth’s poor school attendance, and ensure the Court’s orders are being followed. Some of the

challenges the youth and families face include homelessness, lack of transportation, poverty, and past

traumas.

During the 2018/2019 school year, 36 cases were open for Truancy Case Management, managed by one

BASC employee. Some of those cases were carried over from the previous school year. At the Truancy

Case Manager’s busiest time, the caseload size reached 26 open files. The number of cases that are

currently open after the school year ended (June 2019) remains high, at 20 cases. There is a possibility

that some files may close over the summer months; however, not enough to alleviate concerns about

maintaining a high level of service for the Court, county, schools and families that depend upon the

Truancy Case Manager’s efforts.

As mentioned, the cases continue to be complex and are not a simple school attendance issue. The youth

are often facing their own chemical or mental health challenges or have parents who are facing the same

struggles. In some cases, the Court will order services or drug screening for parents or guardians. The

Truancy Case Manager assists the family in setting up any needed/recommended services. Currently 65%

of the caseload is receiving mental health services.

During the 2018/2019 school year, 13 files closed. Two of those cases were transferred to Beltrami County

Health and Human Services and remain open with the County due to parental chemical use or significant

neglect concerns. Both of these youth ended up in an out of home placement. Another youth was ordered

to complete a 35-day evaluation at the Northwest Minnesota Juvenile Center. This case was not transferred

to Beltrami County Health and Human Services; the Truancy Case Manager continues to provide case

management with that youth. If the 35-day evaluation recommends an out of home placement, it will

transfer to County case management at that time.

7

Of those cases that closed during this past year, the average timeframe that they were open was 14.5

months. Some cases that are currently open have been active for a significant amount of time (one has

been open for nearly two years). When cases are open for a long period of time, it is because school

attendance does not improve to the level where the Court feels it is appropriate to close. When a youth

reaches the age of 17 and has not improved their attendance, some judges choose to keep the case open

even though the youth could otherwise legally drop from school enrollment.

In addition to the case management responsibilities, the truancy case manager was given the role of lead

case manager in the BASC office. The added responsibilities include weekly case manager meetings to

review caseloads, discuss individual cases as needed, offer guidance on solutions for difficult situations

and provide support for day-to-day activities.

The Truancy Case Manager attends the weekly case manager meeting with the Beltrami County Child

Protection case managers. This is an opportunity to staff cases and learn updates on court procedures,

ICWA (Indian Child Welfare Act) requirements, and other miscellaneous information. As part of the

meeting, the Assistant County Attorney reviews and prepares for cases on the Court calendar for the

following week.

A Story from the Truancy Case Manager

One of the happiest stories from my past four years in this position happened this school year with a

young lady who I worked with on two occasions. The first court case went well. There were some

bumps in the road, but was a pretty typical truancy case. Attendance concerns re-surfaced after the

case closed the first time, and the school filed another truancy petition request. The student was

accepted into a different school, and it was what she needed to succeed. She established a great

relationship with a staff member at the school who was a great support and cheerleader for her every

day. The student’s attendance was almost perfect. Her grades went up and she was earning high marks

in all of her classes. She even earned the ability to go on a trip with her school. The case closed in

court after several months of her maintaining good attendance. This student still reaches out to me via

email to check in and tell me how great she is doing. To my surprise and delight, she even dropped off

school pictures for the Judge on her truancy file and me.

Truancy Screening Team

This marked the fifth year that a Beltrami County Screening Team met to review referrals of students ages

12–17 whose absences have reached a level where court action might be appropriate. The process begins

with schools submitting to the County Attorney’s office a Petition to File with Beltrami County Courts.

The Assistant County Attorney brings forth those Petitions to the Screening Team. Screening Team

members include Beltrami County Social Services staff and administration; the Assistant County Attorney;

and the BASC executive director, truancy and intervention staff members.

The home address of the student determines which county or tribal authority will address the truancy.

When a student resides in Cass County Hubbard County, Clearwater County, Red Lake or Leech Lake

Reservation, the petition is forwarded to the respective entity. For each case where the student resides in

Beltrami County, a determination is made by the Assistant County Attorney (with input from the

Screening Team and the school) as to the most effective, appropriate intervention. Options include a

petition to the Beltrami County Court, Alternative Response Case Management (outside court through

BASC direct services), or a response by Beltrami County Social Services. In some cases, the youth is

8

already named in an open Social Service case and opening a court cases would be inappropriate and a poor

use of scarce resources. Thus, the truancy concern is added to the open case with the County.

SUMMARY OF PETITION REQUESTS:

• 57 petition requests were screened

• 22 cases went to Court

• 9 cases went to Alternative Response Case Management (diversion)

• 4 cases went to Social Services

• 8 cases were not within our jurisdiction (Red Lake, Leech Lake, other counties)

• 3 youth were 17 years old

 4 cases needed more active efforts or more information on the petition request.

 4 cases were offered school-based attendance intervention (case circumstances considered)

 1 youth had enrolled in another district. Attendance there was verified.

 2 cases were re-screened

PASS K-12 Meetings

Three times during the school year, BASC facilitates a PASS K-12 meeting. Attendees include school

administrators and staff; Indian Education staff; school attendance liaisons; County Intake, Child

Protection and Children’s Mental Health representatives; homeless program liaisons and others. During

the meetings, participants share information about their attendance initiatives, trends, and barriers. The

County Attorney’s office provides guidance to refine school reporting of active efforts in the Request to

Petition and clarification of Court procedures. The meetings this school year had good attendance and

were well received. Feedback on surveys indicate that participants appreciate the meeting to discuss

attendance, hear new ideas on improving attendance and having time to talk with other agencies about

process and procedures.

Truancy Tracking at Bemidji Middle School (BMS)

The BASC Bemidji Middle School (BMS) Truancy Tracker works with youth and their families to address

issues related to truancy. In the past year, 34 families volunteered to work with the Tracker on addressing

family barriers and setting family goals. The Tracker facilitates an Attendance Review Team at BMS

Bemidji
High

School

Bemidji
Middle
School

Voyageurs
Cass Lake

Bena
Schools

MN
Virtual

Academy

Blue Sky
Online

Trek
North

Series1 14 26 3 7 4 2 1

0

5

10

15

20

25

30

o

f
P

e
ti

ti
o

n
s

2018-19 Distribution of Truancy Petitions by School

9

where staff and administration discuss students with attendance issues and determine what support or

intervention is needed. The Attendance Review Team is the sole source of referrals for the Truancy

Tracker.

Students and the families who are struggling with truancy are usually dealing with several complex issues.

It isn’t as simple as teenagers sleeping through their alarm clock. This year, in 11 of the 34 families served

by the Tracker the parents who were struggling with chemical dependency issues. Almost all of these

parents/guardians had been to treatment at least once. Unfortunately, all had relapsed at some point in the

school year. In six of the 34 families, the students were struggling with mental health issues. In 16 of

these 34 families, both student and guardian or parent had experienced a childhood trauma that either

involved physical or sexual abuse. Two families were struggling with homelessness and two families had

parents who had major health issues.

In addition to helping with goal setting, the Tracker connects families with appropriate resources and

supports that can help them to move forward and accomplish their goals. When families and students run

into road blocks, the Tracker helps them communicate their needs and concerns with school administration

and teachers. This helps families work through distrust, frustration and disagreements that they may have

with the school. The Tracker also provides one-on-one Social Emotional Learning. Students are referred

to the Tracker when they are very upset or escalated. She can de-escalate the situation and move in the

direction of problem solving. Parents also contact her when they are in crisis and are in need of de-

escalation, validation, and direction.

BASC’s work with contemporary truancy issues has revealed that intervention is not a “quick fix.” It takes

time and the amount of time varies from family to family, depending on the issues and barriers they are

facing.

A Story from the Truancy Tracker

During the 2017-18 school year, Student 1 had a lot of troublesome behaviors at school. She would

skip class, run around the school being very disruptive and rude to staff, swearing at them and then

running away. This behavior was also disruptive to other students. She was very angry about what

was going on at home, but instead of being able to verbalize that she acted out and was basically

attempting to make everyone else as miserable as she was. During the times that I would try to meet

with her she would not talk to me at all, but instead just sit and not say anything. When she would

leave she would respond with “see ya later, bitch.” Working with this particular student was extremely

frustrating.

When Student 1 returned this 2018-19 school year, this young lady had matured a lot; she was not

acting out in the same manner that she had the year before. I started meeting with her as soon as she

returned. At first, she did not say anything and then after a little while she said, “I really did not like

you last year.” I said, “I know you didn’t, and that’s ok. You are not going to like everyone that you

meet. What’s important is that you treat people respectfully even when you don’t really like them.”

She giggled and said, “Yeah I didn’t do that either.” I smiled and said, “No you didn’t, but the fact

that you are able to sit here and admit to that says a lot.” She asked me what I meant. I said, “Well, it

shows me that you have matured a lot. You are owning the behaviors that you chose last year.” I

assured her that this is a new year and that I was not angry at her. In fact, I was looking forward to

getting to know her better. She smiled and left my office.

10

After that meeting, Student 1 would stop by my office on her own and talk about what was going on.

We spent a lot of time talking about self-regulation, friendships, trust and choices. Student 1 no longer

acted out. When she would start to feel frustrated or angry she would seek me out and talk about what

was going on and we would problem solve. Over time and by developing a trusting relationship with a

caring adult, this student was starting to self-regulate her emotions and behaviors.

When we are patient and respectful of individuals and of the families that we work with we are able to

build the positive, and supportive caring relationships that are needed to help our students and families

accomplish their own goals.

Re-Engagement Case Management

In 2016, BASC received Community Crime Prevention (CCP) funding through the Minnesota Department

of Public Safety to add Re-Engagement Case Management. A two-year renewal grant was awarded to fund

this program from January 2018 until January 2020. In 2018, BASC employed one full-time staff member

to take on the activities and objectives of this project.

Re-Engagement Case Management has two objectives: 1) Reduce court involvement for truant youths and

families by increasing family engagement and utilizing effective case management, and 2) Reduce the

number of out-of-school suspensions and court involvement related to student conduct and conflicts

though the implementation of Peace Circles. Participation in Re-Engagement Case Management is

voluntary, but families are cautioned that if they choose not to participant and the attendance concerns are

not addressed, the school may file a Request for Petition with the County Attorney.

The Re-Engagement Case Manager accepts referrals from two teams: Beltrami County Truancy Screening

Team and Weekly Student Support Team at Bemidji High School (Grades 9-12). The Re-Engagement

Case Manager develops a case plan with the family, meets with the student at least weekly, advises and

refers to any needed services, advocates for educational needs of the youth (possible class schedule

changes or referrals to the Lumberjack High School, for instance), helps the student and family devise

strategies for overcoming barriers, and provides incentives for students to achieve goals.

During the 2018-2019 school year, 38 Bemidji High School students were referred to the Re-Engagement

Case Manager for attendance issues; with 24 of these students, a face-to-face intake was done with a parent

or guardian to accept services from the Re-Engagement Case Manager. For three of the students, an intake

form was sent home and returned because the parent or guardian was unable to meet face-to-face, and the

remaining 11 were seen informally without an intake due to the inability to reach the parent or guardian.

Out of the 38 students who actively worked with the Re-Engagement Case Manager, only three were filed

on by the school to request Court action. Each of the 38 students took a MAYSI-2 for an assessment of

mental health and also a Children’s Hope Assessment to give a sense of the resiliency of each student.

Eight mental health referrals were made by the Re-Engagement Case Manager for counseling. The case

manager also provided referrals for summer school, Lumberjack High School, and after school

programming. Some students chose interactive journals such as Handling Difficult Feelings and

Relationships and Communication to work through with the case manager.

In addition to case management services, this position has been trained to facilitate Peace Circles. A Peace

Circle is a Restorative Justice model that, like other Restorative Justice practices, can be used to address

11

conflict holistically and solve problems. The case manager attended a three-day training in November

2018. Three Peace Circles were conducted at Bemidji High School with a total of 12 students that were

participants. Each circle had positive outcomes resulting in conflict resolution and zero discipline referrals

for the rest of the school year for participants. The BHS assistant principals are becoming more and more

knowledgeable about when a Peace Circle referral is appropriate and have expressed how having this

resource available has been a positive option for their students. An additional Restorative Justice training

will be attended in the summer of 2019.

Through BASC’s CCP grant, “Mini” Attendance Incentive Grants were offered to schools to help them

with their own attendance incentive programs. Sixteen schools submitted applications to BASC and

received grants in amounts varying from $500 to $1,000. Schools applied for the grant funds, attended

PASS K-12 meetings to update everyone on how their incentive program worked or did not work, and

submitted a final outcomes report at the end of the school year. Incentive programs consisted of pizza

parties, movie tickets, raffles, board game day, perfect attendance tags, student recognition, school store

rewards, gift cards, and more. Each school was able to cater to their own population and families. Schools

are excited that BASC will once again be offering these mini-grants through the Re-Engagement program

for the upcoming school year, and they are strategizing how to improve their incentive programs.

 Intervention Programming

The BASC Delinquency Intervention Program collaborates with the Beltrami County Attorney’s Office,

Minnesota Department of Corrections, Beltrami County Health and Human Services, schools in Beltrami

County and local service providers to reduce the rates of recidivism and advancement of young people in

the juvenile justice system by providing restoratively focused interventions for youths engaging in harmful

behaviors.

The program is primarily funded through a Title II Juvenile Justice grant from the State of Minnesota

Department of Public Safety (with funding originating from the federal Office of Juvenile Justice and

Delinquency Prevention and awarded by the MN Juvenile Justice Advisory Group). This grant was

originally awarded in October 2014 and has been renewed twice. The current one-year grant cycle ends

December 31, 2019.

The goals of the grant include:

Goal 1: Reduce the rate of recidivism and advancement into the Criminal Justice System for petty

misdemeanor, status, and delinquency level offenses.

Goal 2: Reduce court involvement for truant youths and families by increasing family engagement and

utilizing effective case management.

Goal 3: Reduce court involvement for minority youths committing petty-misdemeanor and/or delinquency

level offenses, and/or engaging in truancy.

BASC employs a full-time Intervention Specialist to deliver these services:

 Restorative Practices: Restorative Group Conferencing, Victim-Offender Mediation,

Peacemaking Circles and Conflict Mediation

 RESCU (Restoration, Education, Skills, Change and You) Pre-adjudication Diversion Program

 Traffic Refresher Course

 Dually Involved Youth alternative case management and collaborative conference facilitation

12

 Truancy Alternative Response Case Management

 Sexting Diversion

The Intervention Program received an average of 40 referrals for diversion programming per quarter.

Recidivism rates for program participants were calculated for the January 1–March 31, 2018 reporting

period. Per the program work plan, success was to be considered when the six-month recidivism rate was

15% or less, and the 12 month rate was 25% or less. Results were promising. During this reporting period,

the six-month recidivism rate for youth participating in an alternative response to court (RESCU, Traffic

Refresher and/or ARCM) was 4.5% (2/44). The twelve-month recidivism rate was 3.7% (2/54). Each

program was evaluated individually and the success rate for ARCM was 100% out of the subset screened,

a recidivism rate of 0% over a twelve-month period. Again per our work plan, success is to be considered

when the twelve (12) month recidivism rate is 25% or less.

The Beltrami County Dually-Involved Youth Project serves Beltrami County youth between the ages of 10

and 17 who have allegedly committed a delinquency level offense (whether or not they are presently on

probation for a former offense) and have an open Beltrami County and/or Tribal social services case. The

youth is identified through communication initiated by the County Attorney’s office with social services.

As a part of the Dually Involved Project, youth who are involved in both social services and juvenile

justice system are eligible to participate in a collaborative conference, if ordered by the Court. The purpose

of the collaborative conference is to discuss the current risks, needs, and strengths of the youth and family.

With that context in mind, conference participants create a list of recommendations for the Court to

consider as the youth’s probation requirements. Dual case management roles and responsibilities are also

established in order to avoid confusion among the professionals, youth and family/guardians.

In 2018, 14 collaborative conferences for Dually Involved Youth were held. The recommendations that

were agreed upon by all parties were received well and were considered in Court.

 Students First

BASC is the administrative agency responsible for Students First, a community effort to help students

reach their full potential by pursuing goals with support from caring adults. During the school year, youth

participants meet with Students First Strength Educators during the school day to participate in activities

that focus on each individual’s strengths. The students create Success Plans that will evolve as they move

from the 6th through the 9th grade. Each student is paired with a volunteer Success Coach from the

community to support them in reaching personal, academic, post-secondary and career goals.

The community group called “Bemidji Leads” envisioned the Students First program in 2009 and made its

development and implementation a top priority. A community advisory team made up of charter and

district school administration, teachers, counselors, parents, county government, business, and youth-

serving organizations developed the Students First Operations Plan through an unprecedented

collaborative process led by BASC and Headwaters Regional Development Commission (HRDC). Funds

contributed by Northwest Minnesota Foundation, Blandin Foundation, George W. Neilson Foundation,

District 31, and Kelliher Public Schools have been instrumental in the development, implementation and

ongoing support of this program.

13

In 2018, (the program’s eighth year), BASC again contracted with three professional consultants to carry

out the Students First program. Participating students attend Bemidji Middle School, Bemidji High School

and Kelliher Public Schools. The “Kelliher Model” is a hybrid version of the program where the school

recruits Adult Coaches and Peer Mentors, while Students First consultants deliver programming and

communication with mentors. Program evaluation is ongoing and informs program development.

During the 2018-2019 academic year:

 446 students in grades 6
th
–12

th
 participated in Students First in Bemidji Area School and Kelliher

Public Schools

 100 Strengths and Coaching Sessions were facilitated by Strengths Educators who contract with BASC

 324 Coaches and Peer Mentors volunteered in Bemidji Area Schools and Kelliher Public Schools

 Approximately, 86% of 9
th
 grade students opted to stay in the program when given the option in May

2019.

 Bemidji High School utilized Students First to facilitate StrengthsQuest Assessments for every

mainstream 9
th
 grade student. Students First also provided monthly supplemental Strengths activities to

be used in 9
th
 and 10

th
 grade homerooms throughout the year. These activities will also be expanded to

the 11
th
 grade students during the 2019-2020 academic year.

 Numerous Volunteer Coach Orientation sessions were held in both group and one-on-one settings

 Held several Strengths Training Sessions for coaches to dig deeper into their own strengths

 Cohort 4 made tie blankets for the First Steps to Healthy Babies program with their coaches, and

created a Guide to High School for some 8
th
 grade students at the Boys and Girls Club of the Bemidji

Area.

 Cohort 3 graduated from Bemidji High School with most participants planning to go into the military,

or to a two- or four-year college.

 Seven year-end events were hosted for all students and coaches in the program.

Students First will continue to look at funding opportunities and modifications to keep the program strong

and sustainable. It is with these goals in mind that we move into the 2019-2020 academic year.

14

:

Above: Some of our graduating Students First seniors and Success Coaches at our Year-End Senior Event

 Project Connect at Bemidji High School

Project Connect is a program that was funded by an organization called Bemidji Area Prevention Alliance

(BAPA). Project Connect uses multiple strategies to reduce risk factors and build protective factors for

students. BASC serves as the program planning coordinator, facilitator of partner meetings, contracting

entity and financial manager.

In its inaugural year of 2010, Project Connect established a weekly homeroom program for more than

1,400 students at Bemidji High School (BHS) and Lumberjack High School (LHS). Students are assigned

to a teacher/advisor when they enter the high school as freshman, and they keep that same advisor

throughout their high school years. All licensed staff and administrators in the building assist as advisors

for students and meet with their group once a week. This arrangement is designed to build student

connection to adults and to fellow students in their homeroom. Connectedness and engagement in school

has been shown to boost resilience in teens. Project Connect focuses on enhancing the success of the

homeroom program, encouraging student attendance, and supporting endeavors that help students engage

at BHS.

In 2018, Project Connect funded a Freshman Retreat for all 9
th
 grade students at BHS.

 Family Group Decision Making

BASC assists Beltrami County Social Services with applying for the Minnesota Department of Human

Services grant for Family Group Decision Making (FGDM). Beltrami County is the applicant agency and

15

BASC coordinates referrals and evaluation. Clearwater County and Red Lake Children and Family

Services were also eligible to access the funds. In total, 27 FGDM sessions were held with Beltrami

County holding 16, Polk with 10 and Red Lake with one.

Family Group Decision Making is a strengths-based process whereby an extended family (including non-

family members who are supportive) gathers to address an issue or problem. The issue might be creating a

safety plan in a home where there is a history of substance abuse, agreeing upon a visitation schedule

between estranged parents, or finding a permanent home for a child who can no longer live with his or her

biological parents. After speaking with the family, referrals are made by county case managers to an

independent, neutral FGDM coordinator and facilitator. That coordinator speaks with extended family

members who will participate, explaining the process and listening to their concerns. On the day of the

session, a meal is shared by all participants. Professionals who work with the family share what they see

as family strengths and concerns they have regarding the issue at hand. The family discusses options for

addressing the issue and independently creates a plan that they present to their case manager. It is an

empowering and skill-building process that usually ends with all parties signing on to the family’s plan.

The county case manager follows up with the family to see if the plan is working, and can refer them for

another FGDM session if needed.

During 2018:

 27 FGDM sessions were held

 All but one session ended with participants signing off on a family-created plan to address the

issue that brought them to the meeting

 52% of the cases involved minority races

 In 43% of the cases, the father participated in the session. Those who did not participate were

incarcerated, unable to have contact due to court orders, or unidentified. Facilitators ALWAYS

ask for clarification from the case manager if no father contact information is listed and pursue any

openings with the family in case preparation.

 99% of the participants would recommend FGDM to others

 99% said their family was treated well during the session and 100% said that the professionals

involved in the session care about them.

A sample of the comments shared by family participants on the evaluation forms:

 “It helped the family actually talk instead of getting mad at each other, then venting to others

instead of communicating.”

• “Meeting was held in a safe and comfortable environment. Thank you!”

 “Mediators help keep us grounded and not arguing.”

 “This program has helped me and my family a lot. I would recommend this to others.” (youth)

Contracted Projects

BASC utilizes integrated funds to support projects that are aligned with one or more of the organization’s

focus areas. These projects are carried out by BASC partners. Fiscal reports and narrative output and outcome

reports are required from all contracted project partners

16

2018 Contracted Project Descriptions and Allocations

 Crisis Beds/Shelter $20,000

Provides 24-hour residential stays for children who are in crisis for a variety of reasons (family trauma,

running away, mental health issues). The services include individual and group support, school services,

case management, family crisis intervention and shelter. Staff assists youth and families with parent/child

communication, relationship issues, setting consistent standards for behavior at home, and more. Provider:

Evergreen Youth & Family Services

 Children’s Therapeutic Supports and Services for Special Education Students $55,500

Provides mental health support services to children under the age of 18 with SED diagnosis within the

school setting at District 31 and Blackduck Schools. Staffing for CTSS consists of mental health

professionals, practitioners and behavioral aides who meet state requirements for licensing,

education/experience and continuing education. While the funding goes directly to the school districts,

community-based agencies provide the services. Providers: Stellher Human Services (Blackduck Schools),

North Homes Children & Family Services (District 31)

 Family-Based Services $35,500

Two agencies provide evidence-based programming designed to address family issues that can lead to poor

functioning in and beyond the family unit. Evergreen offers parent coaching at their shelter site, open to

all. Stellher Human Services employs an in-home CTSS worker to work with referred families. In 2018 a

workforce shortage led to the Stellher position going unfilled. Providers: Evergreen Youth & Family

Services, Stellher Human Services

 Med Management Consultation $250

Psychiatric/Medication Management consultation provided to the Bemidji Interdisciplinary Review Team

(IRT) twice per year at the monthly meeting of this group. Provider: Tami Lindell, CNP

 Parenting Support – NEW in 2018 $21,680

Families involved in the child welfare or child protection system who are experiencing complex, multiple

barriers such as poverty, addiction, and domestic abuse participate in an innovative class called SAFE-FIT

(Support and Family Education for Families in Transition). Facilitated by a contracted licensed parent

educator and a licensed mental health provider, these sessions provide families with a stable and consistent

means of support and education. Sessions address community resources and a plethora of parenting topics

in an environment of positive and safe support. Childcare, transportation assistance, and lunch are

provided. Weekly sessions were held with a 12-week break during the summer. Provider: Village of

Hope and Bemidji Thrive

 School Interventionists – Kelliher and Blackduck Public Schools $19,100

Provides emotional and educational support through direct intervention so that students can improve

classroom and academic performance. Targets youth who are struggling in the classroom environment.

Providers: Kelliher Public Schools, Stellher Human Services (Blackduck)

 School-Linked Mental Health Services $19,080

Provides access to mental health services at Bemidji District 31 schools, TrekNorth Junior and Senior

High, Voyageurs Expeditionary School, Schoolcraft Learning Community, Blackduck and Kelliher

17

Schools. A two-year grant from the State of Minnesota covers various expenses not funded through third

party billing. BASC funding supplements the grant. Providers: Sanford Behavioral Health, North Homes

and Stellher Human Services.

 Social-Emotional Learning – NEW in 2018 $20,000

Provides social emotional learning (SEL) lessons for kindergarten and first grade class at three elementary

schools presented by trained SEL educators. Teaching staff are present during the classroom lessons to

learn these techniques along with their students. Supplemental Professional Learning Communities are

provided as follow-up training and support for teachers. Approximately 800 students are served by this

project. Provided by: Peacemaker Resources.

 Suicide Prevention Program $25,250

Provides prevention level services to youth and families in Beltrami County. Provider: Evergreen Youth &

Family Services

 Uninsured Professional Services $500

Provides professional level mental health services to uninsured and underinsured children. Providers:

Sanford Behavioral Health, Stellher Human Services, North Homes Children & Family Services, others as

requested

Respite Funding

Beltrami County Social Services contracts with BASC to manage a State of Minnesota respite grant. In turn,

BASC receives a 10 percent administrative fee from the County. The 2018 Beltrami County respite grant

award was $30,000. The award amount was set through a formula rather than a competitive application

process.

The grant provides respite to families/guardians dealing with intense behavior and mental health issues in their

homes. Participating youth must be diagnosed with a Serious Emotional Disturbance (SED) and be working

with Rule 79 Case Management. Services include overnight stays at foster care licensed homes or Evergreen

Shelter, summer camps, recreation for families, participation or lessons in athletic or artist activities.

Providers: Various

Summer Programming Respite grant funds are also allocated for summer Children’s Therapeutic

Services and Supports (CTSS) programs in Beltrami County. These programs address treatment goals through

structured group learning and community activities. In 2018, summer CTSS programming was funded in

Bemidji and Red Lake. Providers: Sanford Behavioral Health and Red Lake Family & Children’s Services.

18

In 2018, BASC also fulfilled its mission through . . .

 Coordinating Local Collaborative Time Study and Multi-County LCTS

 Facilitating School Linked Mental Health Partners monthly meeting during school year

 Facilitating Interdisciplinary Review Team in Red Lake and Bemidji (three meetings total per month)

 Facilitating quarterly Children’s Mental Health Advisory Council meetings

 Serving on Thrive Advisory Team (a maternal and child health collaborative group)

 Participating on the region’s Crisis Advisory Team

 Leading program development, enhancement and fund-seeking efforts with partners

 Writing grants, carrying out program evaluations and reporting to stakeholders

 Disseminating information about trainings, programs, research and other topics to partners

 Communicating through an updated BASC website

 Upholding financial duties related to BASC-funded projects

 Convening the PACT behavioral health agencies at least once monthly to learn about Value-Based

Payment models and electronic data exchange

 Developing and coordinating contracts and contracting process

 Monitoring and communicating community needs to various systems that might address those needs

 Meeting with other Collaborative leaders across the State of Minnesota

