

Parenting with Love and Limits[®] - PLL

AN EVIDENCE-BASED SYSTEM OF CARE Helping Organizations Restore Families[®]

Parenting with Love Monthly Phone Fidelity & Supervision and Limits® Comprehensive Productivity Video Step-by-Step Analysis Supervision Therapy 5-day Onsite 24-Hour Training On Call Availability Grant 2-day Onsite Application Visit Assistance **PLL** Interface Outcome with Key Research Stakeholders System of Care Customized Attrition nnlementatio Training Provid PLL Consultant

What Makes PLL Cost Effective? \$545,000 Invested in 124 Youth \$3.8 Million Saved

*2008 DJJ Program Accountability Measures Report – Residential Costs \$34,774 per youth, PLL costs \$4,426 per youth. PLL saves \$30,348 per youth in comparison to residential placement. In a recent study, PLL Services represented a considerable cost saving to the state of Florida. With annual residential placement costs at \$34,774 per youth, PLL services in comparison cost significantly less per youth at \$4,400. In 2008, PLL served 124 youth as an alternative to residential placement. Combined with reduced lengths of stay as compared to residential, cost saving to the state were in the millions of dollars.

1-800-735-9525

Parenting with Love and Limits[®] - **PLL** is a recognized evidence-based treatment model for adolescents, aged 10-17, with extreme emotional and behavioral problems.

Parenting with Love and Limits[®] - PLL is recognized as an evidence-based model by these research organizations:

- SAMHSA's National Registry of Evidence-based Programs and Practices (NREPP)
- The Office of Juvenile Justice and Delinquency Prevention (OJJDP) Exemplary Rating
- OJJDP Reentry Model Programs Guide (one of only four programs nationwide)
- The Center for Substance Abuse Prevention
- The Promising Practices Network
- The California Evidence Based Clearinghouse for Child Welfare
- Foster Family Based Treatment Association (FFTA)

PLL is the first program of its kind to combine parenting management group therapy, family therapy (coaching), and wound work (Trauma Informed Care) into one system of care to quickly engage resistant parents and their teenagers.

PLL Evidence Based Curriculum

PLL Group Manual

"The Group Manual's step-by-step strategies help parents troubleshoot problem areas. The use of dress rehearsals cements the transfer of parent skills outside of the group setting and sets the parents up for success." Jenny Black Lena Pope Home, Fort Worth, TX

PLL Coaching Manual

"These materials comprise a well thought out model that links therapist and family materials together to greatly increase a successful outcome. They show the family what to do and how to do it with specific skills that translate to any behavior." John Wells, Ph.D. Family Empowerment Services, Benton Harbor, MI

Treating the Tough Adolescent

"This book is a gem. Dr. Sells provides front-line clinicians with a step by step road map for doing effective family therapy with difficult adolescents." Matthew D. Soloman, Author

Parenting Your Out-of-Control

Teenager

"This book offers parents of challenging teens the tools they need to reestablish a proper hierarchy in the home and reconnect emotionally to maintain changes long after formal treatment has ended. Parents become hopeful and involved as they realize they are not alone in their struggles with their extreme teen." Linda Hill, LCSW Bay Area Youth Services, Tampa, FL

PLL GRADUATION REQUIREMENTS

Parenting with Love and Limits®

- ✓ Attend 5 out of 6 group meetings
- ✓ Attend the minimum individual (family) coaching sessions and continue with coaching until benchmarks are met

Successful completion will be determined when the family and PLL team agree upon significant improvement in PLL benchmarks which may include the following:

- ✓ In Home Obeying curfew and not leaving home without permission
- ✓ In School Attend school with no ditching, and achievement of passing grades
- Evidence of participation in extra-curricular activities, outside employment, or community services
- ✓ Out of Trouble With the Law (No further violations)
- ✓ Following the PLL Contract 80% of time or greater as reported by parents
- ✓ Drug Free, if applicable

WEEK	PLL GROUP	PLL INDIVIDUAL COACHING*NG*
Week #1	Group 1 — Venting	No coaching 1st week
Week #2	Group 2 — Button Pushing $+ \rightarrow$	Coaching #1 — Deciding on the Problem to Fix Fast
Week #3	Group 3 — Contracting + \rightarrow	Coaching #2 — Identify Undercurrents, Feedback Loops, & develop a Loophole Free Contract
Week #4	Group 4 — Putting the Contract + → Together As a Group	Coaching #3 — Continued Drafting of Contract and Role Play Use of Contract
Week #5	Group 5 — Creative Consequences + → (to stop disrespect, school problems, drug use, violence, not doing chores, running away etc.)	Coaching #4 — Develop Countermoves around Contract: See if contract worked or tweak contract so it will work better
Week #6	Group 6 — How to Start Liking Each + → Other Again— Restore Closeness	Coaching #5 — Further Development of Countermoves & Intensive Dress Rehearsals
Week #7	No Group	Coaching #6 — Progress Assessment and Troubleshooting Benchmark meeting with family to assess progress and concrete next steps
Week #8	No Group	Coaching #7 — Finalize Aftercare and insure CBAT and (and beyond) Relapse Prevention plans in place

*Successful completion of the Alternative to Commitment program to occur within a 3-4 month time frame, as opposed to, traditional treatment times of 5-7 months. For Reentry, successful completion of program to occur within 6 month timeframe. 3 months in residential and 3 months in community.

1-800-735-9525

PLL IS TRANSPORTABLE TO ANY LOCATION AND SETTING

PLL System of Care Sites in the United States and Europe

State of Alaska

- Anchorage Community Mental Health Services, Anchorage, AK
- Kodiak Area Native Association, Kodiak, AK
- Presbyterian Hospitality House, Fairbanks, AK
- Residential Youth Care, Ketchikan, AK
- Peninsula Community Health Service, Soldotna, AK
- Presbyterian Hospitality House, Wasilla, AK

State of Colorado

• Centennial Mental Health Center, Sterling, CO

State of Delaware

- VisionQuest, Wilmington, DE
- VisionQuest, Dover, DE

District of Columbia

• VisionQuest, Washington, DC

State of Idaho

- Idaho Department of Health and Welfare
 - Region 1, Coeur d'Alene, ID
 - Region 2, Lewiston, ID
 - Region 3, Caldwell, ID
 - Region 4, Boise, ID
 - Region 5, Twin Falls, ID
 - Region 6, Pocatello, ID
 - Region 7, Idaho Falls, ID

State of Illinois

- Champaign County Mental Health Board Urbana, IL (2 sites)
- Lee County Probation Sinnissippi Centers Dixon, IL
- Youth Service Bureau of Illinois Valley, Peru, IL

State of Maine

- NFI North, Sidney, ME
- NFI North, Lewiston, ME

State of Michigan

• Family Empowerment Services, Berrien County, MI

State of Missouri

• Jackson County Field Services, Kansas City, MO

State of New Hampshire

- NFI North, Jefferson, NH
- NFI North, Contoocook, NH

State of New York

• North American Family Institute, Westchester, NY

State of Pennsylvania

- VisionQuest, Allegheny, PA
- VisionQuest Academy, Franklin, PA

State of Rhone Island

• North American Family Institute, Cranston, RI

State of South Carolina

• Specialized Alternatives for Families and Youth, Greenville, SC

State of Texas

- Harris County Government Houston, TX
- VisionQuest, Houston, TX

State of Virginia

• Middle Peninsula/Northern Neck Community Services Board Warsaw, VA

State of Wyoming

• Southwest Counseling Services, Rock Springs, WY

The Netherlands

- The Center for Ambulatory Forensic Psychiatry de Waag
 - de Waag Amsterdam
 - de Waag den Haag
 - de Waag Utrecht

www.gopll.com

Alternative to Placement (Child Welfare, Probation) & Residential Reentry

	PLL ALTERNATIVE TO PLACEMENT	PLL REENTRY
Target Population Served	 Low Risk Level Youth, ages 10 -18: Charged with non-status offenses (e.g., felonies or high- risk misdemeanors such as: aggravated battery or assault, burglary, robbery, domestic battery, drug or alcohol abuse, etc.) Probation violators and repeat offenders, Victims of abuse or neglect, In the foster care system, or designated as high risk for home removal; Designated as SED (Severely Emotionally Disturbed); and/or Chronic offenders with a 6 month to 1 year history of therapy 	 Moderate to High Risk Level Youth, ages 10 -18: Charged with non-status offenses (e.g., felonies or high- risk misdemeanors such as: aggravated battery or assault, burglary, robbery, domestic battery, drug or alcohol abuse, etc.) Probation violators and repeat offenders, Victims of abuse or neglect, In residential treatment or returning back to the community; In the foster care system, or designated as high risk for home removal; Designated as SED (Severely Emotionally Disturbed); and/or Chronic offenders with a 6 month to 1 year history of therapy Has a 'viable' home to return to with a primary caregiver
Average Length of Treatment	 6 to 10 family therapy coaching sessions on average Behavioral Contracting + Wound Work 6 group therapy sessions 3-4 Months 	 12 to 18 family therapy coaching sessions on average Behavioral Contracting + Wound Work 6 group therapy sessions Community Based Action Team (CBAT) 6-7 Months
Delivery of Supervision by PLL	 One 1-hour phone supervision session per week, or two 2-hour sessions per month Video taped supervision using IPR (Interpersonal Process Recall) for both group and family therapy 24/7 availability to answer case questions outside of regular supervision hours 	 One 1-hour phone supervision session per week, or two 2-hour sessions per month Video taped supervision using IPR (Interpersonal Process Recall) for both group and family therapy 24/7 availability to answer case questions outside of regular supervision hours
Onsite Visits	• Annual (2-day) on-site visit – with live supervision and consultation (if needed)	• Annual (2-day) on-site visit – with live supervision and consultation (if needed)

1-800-735-9525

PLL Model vs.	Other Evidence-Based Models
PLL Group + PLL Family Coaching Therapy	Family Therapy Only
Why Important: Reduce Isolation, Fill in Missing Skills, and Quickly Reduce Parent Resistance. Majority of Juve- niles from Single Parent Homes.	Downside- Individual Therapist Has to Do All the Work Themselves to Get Parent Buy In Instead of Using a Group as the Co-therapist.
PLL Costs Include Research Data Collection and Analy-	Other Models Do Not
PLL Addresses Unhealed Wounds or PTSD which is a Central Problem for Deep-End Juveniles.	Other Models Do Not
Both PLL Group and PLL Family Therapy Have Step-by-Step Manuals and DVD Clips to Illustrate Steps. Spanish Language Curriculum Also Available	Other Models Do Not
Videotape Supervision	Other Models Do Not
Fidelity Dashboard	Other Models Do Not
5 day On-Site Training	Other Models Do Not

www.gopll.com

	S RESTORE FAMILIES®	CA .	
lome	CORRECTORIS	8	E PA
What is PLL?		N H S	
How is PLL Different?	Reentry	Control of the second	
Overview of PLL	Programs	11	
What is a PLL Center of Excellence?		In the second	
How to Become a PLL Center of Excellence (COE)			
Research Effectiveness	Click here for our Featured Article		
Measures to Monitor PLL Adherence		or t Hare	
Find Licensed PLL Centers of Excellence	PARENTS. Having Trouble with your Teen?	Click Here,	
Online Store			THE LEADER'S
COE Online Store	Parenting with Love and Limits® (PLL)	Contractor BROUP THEREPY	CHIDE FOR
COE Document Library	is a recognized evidence in the the first	PARENTING WITH LOVE	GROUP THERAPY
COE Fidelity Dashboard	Practice treatment model. It is the inst program of its kind to combine parenting program of a groups and family therapy	ANDLIMITS	
Contact Us for More Information	management gloups care to quickly		A 7 STEP PROGRAM
	engage resistant parents.		Click Here to see sample pages and videos from
You are logged in as Marketing.	Parenting with Love and Limits® (PLL) is recognized as an evidence-based is recognized as an evidence-based		Dr Sells Leader's Guide
Logout	is recognized as an evidence-passe model by these research organizations:		for Group Therapy.
	a survey of a National		
	<u>NREPP: SAMMOR OTHER</u> <u>Registry of Evidence-based</u> <u>Programs and Practices</u>		
	Hodel Programs	SUBTRUE STRADUCE	THE SURVIVAL KIT
	Guide - One of Only of the	PARENTING YOUR	STUDY GUIDE
	in the Country	TEENAGER	
	OJJDP Model Programs Guide -	Zana - Ma	Click Here to see sample pages and videos from
	Court Modeling Exemplary Rating The California Evidence-Based The California Evidence-Child Welfare	All and a second	Dr Sells Surviva Rit
			 Study Guide.

FOR MORE INFORMATION:

Parenting with Love and Limits[®] • 1-800-735-9525 • www.gopll.com