Michael S. Hurlburt

Curriculum Vitae

University of Southern California School of Social Work 16870 West Bernardo Drive, Suite 200 San Diego, CA 92127

E-mail: hurlburt@usc.edu

http://www.usc.edu/dept/socialwork/

EDUCATION

Ph.D.	Experimental Psychology, Child Development	University of California, San Diego, CA	1997
M.A.	Psychology	University of California, San Diego, CA	1993
B.A.	Psychology	University of California, Santa Barbara, CA	1990

RESEARCH INTERESTS

Children's service system structures and their fit with core components of child and family-focused evidence-based intervention/prevention models.

Implementation of evidence-based parent training services for diverse families, especially in child welfare prevention and intervention settings.

Reducing disparities in service access and quality for children from diverse racial/ethnic backgrounds.

ACADEMIC AND PROFESSIONAL POSITIONS

Assistant Professor, School of Social Work, University of Southern California	2009-present
Research Scientist, Rady Children's Hospital, San Diego	2001-2009
Analyst and Co-Investigator , San Diego State University Research Foundation, Patterns of Youth Mental Health Care in Public Service Systems (NIMH)	1997-2001
Analyst, San Diego State University Research Foundation, Vietnam Veterans of San Diego Program Evaluation (CMHS/CSAT)	1995-1996
Analyst, San Diego State University Research Foundation, Homeless Mentally Ill Demonstration Project (NIMH, CMHS)	1994-1997

2011-2016

HONORS AND AWARDS

Public Citizen of the Year, National Association of Social Workers, California	2012
Public Citizen of the Year , National Association of Social Workers, San Diego and Imperial County, Region E	2012
Presidential Symposium Speaker (invited), Division 37, American Psychological Association (Society for Child and Family Policy and Practice)	2011
Norbert and Charlotte Rieger Award for Scientific Achievement, Journal of the American Academy of Child & Adolescent Psychiatry. Co-author of paper: Quality of publicly-funded outpatient specialty mental health care for common childhood psychiatric disorders in California.	2005
Career Development Award, National Institute of Mental Health	2001
Best Student Paper Award , American Public Health Association, for: <i>A two-year evaluation of supported housing for the mentally ill homeless</i> .	1995
Honorable Mention, for Masters thesis, National Science Foundation	1991
NIH training grant recipient (competitive), Center for Research in Language, University of California, San Diego	1990-1994
Distinguished Honors Thesis, University of California, Santa Barbara	1990
High Honors, University of California, Santa Barbara, CA	1990

FUNDED RESEARCH

CURRENT

Principal Investigator . Safe and Healthy Neighborhoods Collaborative: Understanding and Preventing Family Violence and Child Maltreatment (Hurlburt, PI). <u>USC Price School of Public Policy</u> , \$50,000	2014-2015
Co-Investigator . Title: Healthy Moms Healthy Kids (R01, Mennen, PI). Administration for Children and Families.	2014-2018
Co-Investigator . Title: Isolating Targets for Drug Abuse Prevention in Child Welfare Using Existing Data (R01 DA032600, Traube PI). National Institute of Mental Health, \$450,000	2013-2016

Principal Investigator (multiple PI with Aarons). Interagency Collaborative Teams to Scale-up Evidence Based Practice (R01 MH092950). <u>National</u>

Institute of Mental Health, \$2,640,000

COMPLETED

Co-Investigator . Title: Dynamic Adaptation to Implement an Evidence-based Child Maltreatment Intervention (R01 CE001556, Aarons, PI). <u>Centers for Disease Control</u> , \$1,195,598	2009-2013
Co-Investigator . Title: Leadership Development for Evidence Based Practice Implementation (R21 MH82731, Aarons PI). National Institute of Mental Health, \$281,151	2008-2010
Co-Principal Investigator . Principal Research Core, Advanced Center for Intervention and Services Research. Title: Implementation Research Methods Group (IMRG). (P30 MH074678, Landsverk, PI) National Institute of Mental Health, \$2,105,807	2008-2013
Principal Investigator . Title: Methods for Case Work Monitoring of Children's Behaviors in Foster Care. (R21 scale study in Methods Core of P30 MH074678, Landsverk, PI). National Institute of Mental Health, \$282,944	2008-2010
Principal Investigator , Rady Children's Hospital subcontract. Title: Improving Therapist Fidelity During EBP Implementation (R01 MH074497, Webster-Stratton, PI). National Institute of Mental Health.	2005-2010
Co-Investigator . Title: Mixed Methods Study of a Statewide EBP Implementation (R01 MH70703, Aarons, PI). National Institute of Mental Health.	2005-2010
Co-Investigator . Title: Practice Research, Advancing Collaboration (R01 MH66070, Garland, PI). National Institute of Mental Health.	2002-2007
Principal Investigator . Title: Quality of Mental Health Care and Treatment Outcomes for Youth (K01 MH65079, Hurlburt, PI). National Institute of Mental Health, \$655,892.	2001-2007
Principal Investigator , Rady Children's Hospital subcontract. Title: Caring for California Initiative, Phase 2. <u>California State Department of Mental Health</u> , \$95,000	2001-2002
Co-Investigator . Title: Child and Adolescent Services Research Center (P50 MH50313, Landsverk, PI). National Institute of Mental Health, \$4,827,000	2000-2005
Principal Investigator , Rady Children's Hospital subcontract. Title: Caring for California Initiative, Phase 1. <u>California State Department of Mental Health</u> , \$100,000	2000-2001

Co-Investigator. Title: Caring for Children in Child Welfare (R01 MH59672, 1999-2003 Landsverk, PI). National Institute of Mental Health, \$2,650,000

Analyst and Co-Investigator. Title: Patterns of Youth Mental Health Care in Public Service Systems (U01 MH55282, Hough, PI). National Institute of Mental Health, \$6,500,000

NATIONAL AND INTERNATIONAL RESEARCH RESPONSIBILITIES

GRANT REVIEW PANELS

military families.

Swiss National Science Foundation, Division of Humanities and Social Sciences	Jan, 2013
The Netherlands Organization for Health Research and Development (ZonMW), Health Care Efficiency Research Program	Feb, 2011
Center for Scientific Review (NIH), Advanced and Developing Centers for Intervention and-or Services Research	Oct, 2010
National Institute of Mental Health, Loan Repayment Program Applications	Mar, 2010
The Netherlands Organization for Health Research and Development (ZonMW), Health Care Efficiency Research Program	Feb, 2010
Center for Scientific Review (NIH), Dissemination and Implementation Research in Health	Oct, 2009
Center for Scientific Review (NIH), Challenge Grant Editorial Panels	Apr, 2009
Center for Scientific Review (NIH), Dissemination and Implementation Research in Health	Feb, 2009
Centers for Disease Control , Improving Public Health Through Translational Research	2007
National Institute of Mental Health, B/START grant	2005
SCIENTIFIC REVIEW	
Chair, Scientific Review and Advisory Panel, Millennium Cohort Family Study. A 20-year, nationally representative longitudinal study of 10,000 U.S.	May, 2010 – Present

Consultant, Administration for Children and Families, Development of mental 2007 health services and child development instrumentation for the National Survey of Child and Adolescent Wellbeing II

Consultant, Annie E. Casey Foundation, Report on children remaining at home following a child welfare investigation

2008-2009

EXPERT PANEL MEMBER

Expert Panel Member, California Screening Assessment and Treatment Initiative. Advised on measurement strategies for screening and assessment of children in contact with child welfare services for Rady Children's Hospital, San Diego.

Jul, 2013

Expert Panel Member, Centers for Disease Control. Consulted regarding approaches to adapting school-based youth violence prevention strategies for efficacy evaluation in community settings.

Aug, 2009

SCHOLARLY PUBLICATIONS

BOOK CHAPTERS

- 1. Landsverk, J., **Hurlburt**, M. S., Leslie, L., Rolls-Reutz, J., Zhang, J. (2009). Exits from out-of-home care and continuity of mental health service use. In Webb, M. B., Dowd, K., Harden, B. J., Landsverk, J., and Testa, M. F. (Eds.). *Child welfare and child well-being: New perspectives from the National Survey of Child and Adolescent Well-Being* (pp. 330-350). New York: Oxford University Press.
- 2. Horwitz, S. M., **Hurlburt**, M. S., Farmer, E. M. Z., & Zhang, J. (2009). The patterns and predictors of mental health services use by children in contact with the child welfare system. In Webb, M. B., Dowd, K., Harden, B. J., Landsverk, J., and Testa, M. F. (Eds.). *Child welfare and child well-being: New perspectives from the National Survey of Child and Adolescent Well-Being* (pp. 279-329). New York: Oxford University Press.
- 3. **Hurlburt,** M. S., Barth, R. P., Leslie, L. K., Landsverk, J., & McRae, J. (2007). Building on strengths: Current status and opportunities for improvement of parent training for families in child welfare. In R. Haskins, F. Wulczyn, & M. B. Webb (Eds.), *Child protection: Using research to improve policy and practice* (pp. 81-106). Washington DC: Brookings Institution Press.
- 4. Landsverk, J., **Hurlburt**, M. S., & Leslie, L. K. (2007). Systems integration and access to mental health care. In R. Haskins, F. Wulczyn, & M. B. Webb (Eds.), *Child protection: Using research to improve policy and practice* (pp. 140-154). Washington DC: Brookings Institution Press.

- 5. Yeh, M., McCabe, K., Lambros, K., Hough, R., Landsverk, J., **Hurlburt**, M., & Culver, S., & Reynolds, B. (2004). Racial/ethnic representation across five public sectors of care for youth with EBD. In P. Garner, F. Yuen, P. Clough, & T. Pardeck (Eds.), *Handbook of emotional and behavioral difficulties* (pp. 195-224). London: Sage Publications Ltd.
- 6. Hough, R.L., Harmon, S., Tarke, H., Yamashiro, S., Quinlivan, R., Crowell, A., Landau-Cox, P., Renker, V., **Hurlburt**, M.S, & Milone, R. (1998). The San Diego McKinney Homeless Research Demonstration Project: implementation issues and solutions. In W.R. Breakey and J. W. Thompson (Eds.), *Innovative programs for the homeless mentally ill.* (pp. 95-118) New York, NY: Harwood Academic Publishers.

REFEREED PUBLICATIONS

- 1. Stein, R.E.K., **Hurlburt**, M.S., Heneghan, A.M. Zhang, J., Rolls-Reutz, J., Landsverk, J., & Horwitz, S.M. (in press). Health status and type of out-of-home placement: Informal kinship care in an investigated sample. *Academic Pediatrics*.
- 2. Aarons, G.A., **Hurlburt**, M.S., Willging, C., Fettes, D.L., Gunderson, L., Chaffin, M., & Palinkas, L. (in press). Collaboration, Negotiation, and Coalescence for Interagency-Collaborative Teams to Scale-up Evidence-Based Practice. *Journal of Clinical Child and Adolescent Psychology*.
- 3. **Hurlburt**, M.S., Aarons, G.A., Fettes, D.L., Willging, C., Palinkas, L., & Chaffin, M. (2014). Interagency Collaborative Teams for Capacity Building to Scale-Up Evidence-Based Practice. *Children & Youth Services Review*, *39*, 160-168.
- 4. Horwitz, S. M., **Hurlburt**, M. S., Heneghan, A., Zhang, J., Rolls-Reutz, J., Landsverk, J., & Stein, R. E., K. (2013). Persistence of mental health problems in very young children investigated by US child welfare agencies. *Academic Pediatrics*, *13*, 524-530.
- 5. Sang, J., Cederbaum, J. A., & **Hurlburt**, M. S. (2013). Parentification, Substance Use, and Sex among Adolescent Daughters from Ethnic Minority Families: The Moderating Role of Monitoring. *Family Process*.
- 6. Stein, R. E., **Hurlburt**, M. S., Heneghan, A. M., Zhang, J., Rolls-Reutz, J., Silver, E. J., Fisher, E., Landsverk, J., & Horwitz, S. M. (2013). Chronic Conditions Among Children Investigated by Child Welfare: A National Sample. *Pediatrics*, *131*(3), 455-462.
- 7. Heneghan, A., Stein, R. E., **Hurlburt**, M. S., Zhang, J., Rolls-Reutz, J., Fisher, E., Landsverk, J., & Horwitz, S. M. (2013). Mental Health Problems in Teens Investigated by US Child Welfare Agencies. *Journal of Adolescent Health*, *52*, 634-640.
- 8. **Hurlburt**, M. S., Nguyen, K., Reid, J., Webster-Stratton, C., & Zhang, J. (2013). Efficacy of the Incredible Years group parent program with families in Head Start who self-reported a history of child maltreatment. *Child Abuse & Neglect*, *37*, 531-543.

- 9. Horwitz, S. M., **Hurlburt**, M. S., Goldhaber-Fiebert, J. D., Heneghan, A. M., Zhang, J., Rolls-Reutz, J., Fisher, E., Landsverk, J., & Stein, R. E. K. (2012). Mental health services use by children investigated by child welfare agencies. *Pediatrics*, *130*, 861-869.
- 10. Horwitz, S. M, **Hurlburt**, M. S., Heneghan, A., Zhang, J., Rolls-Reutz, J., Fisher, E., Landsverk, J., & Stein, R. E. (2012). Mental health problems in young children investigated by US child welfare agencies. *Journal of the American Academy of Child & Adolescent Psychiatry*, *51*(6), 572-581.
- 11. Schneiderman, J., **Hurlburt**, M. S., Horwitz, S. M., & Zhang, J. (2012). Child, caregiver, and family characteristics associated with emergency department use by children who remain at home after a child protective services investigation. *Child Abuse & Neglect*, *36*, *4-11*.
- 12. Schneiderman, J. A., Leslie, L. K., **Hurlburt**, M. S., Zhang, J., & Horwitz, S. M. (2012). Caregiver reports of serious injuries in children who remain at home after a child protective services investigation. *Maternal and Child Health Journal*, 16, 328-335.
- 13. Palinkas, L. A., Aarons, G. A., Horwitz, S., Chamberlain, P., **Hurlburt**, M. S., & Landsverk, J. (2011). Mixed method designs in implementation research. *Administration and Policy in Mental Health and Mental Health Services Research*, 38, 41-53.
- 14. Horwitz, S. M., **Hurlburt,** M. S., Cohen, S., Zhang, J., & Landsverk, J. (2011). Predictors of placement for children who initially remained in their homes after an investigation for abuse or neglect. *Child Abuse & Neglect*, *35*, 188-198.
- 15. Goldhaber-Fiebert, J. D., Bailey, S. L., **Hurlburt**, M. S., Zhang, J., Snowden, L. R., et al (2011). Evaluating child welfare policies with decision-analytic simulation models. *Administration and Policy in Mental Health and Mental Health Services Research*, 39(6), 466-477.
- 16. Aarons, G. A., **Hurlburt**, M. S., Horwitz, S. M. (2011). Advancing a conceptual model of evidence-based practice implementation in public mental health and child welfare sectors. *Administration and Policy in Mental Health and Mental Health Services Research*, 38, 4-23.
- 17. Palinkas, L., Horwitz, S. M., Chamberlain, P., **Hurlburt**, M. S., & Landsverk, J. (2011). Mixed methods design in mental health services research. *Psychiatric Services*, *38*, 44-53.
- 18. **Hurlburt**, M. S., Chamberlain, P., Zhang, J., DeGarmo, D., & Price, J. (2010). Advancing prediction of foster placement disruption using brief behavioral screening. *Child Abuse & Neglect*, *34*, 917-926.

- 19. Garland, A. F., Brookman-Frazee, L., **Hurlburt**, M. S., Accurso, E. C., Zoffness, R. J., Haine-Schlagel, R., & Ganger, W. (2010). Mental health care for children with disruptive behavior problems: A view inside therapists' offices. *Psychiatric Services*, *61*, 788-795.
- 20. Lambros, K., Hurley, M., **Hurlburt**, M. S., Zhang, J., Leslie, L. K. (2010). Special education services for children involved with child welfare / child protective services. *School Mental Health*, *2*, 177-191.
- 21. **Hurlburt**, M. S., Garland, A. F., Nguyen, K., & Brookman-Frazee, L. (2010). Child and family therapy process: Concordance of therapist and observational perspectives. *Administration and Policy in Mental Health and Mental Health Services Research*, *37*, 230-244.
- 22. Garland, A. F., **Hurlburt,** M. S., Brookman-Frazee, L., Taylor, R. M., & Accurso, E. C. (2010). Methodological challenges of characterizing usual care psychotherapeutic practice. *Administration and Policy in Mental Health and Mental Health Services Research*, 37, 208-220.
- 23. Kolko, D. J., **Hurlburt,** M. S., Zhang, J., Barth, R. P., Leslie, L. K., & Burns, B. J. (2010). Posttraumatic stress symptoms in children and adolescents receiving child welfare services: A national sample of in-home and out-of-home care. *Child Maltreatment*, *15*, 48-63.
- 24. Baker-Ericzén, M., **Hurlburt**, M. S., Brookman-Frazee, L., Jenkins, M & Hough, R. L. (2010). Comparing Child, Parent and Family Characteristics in Usual Care and EST Research Samples for Children with Disruptive Behavior Disorders. *Journal of Emotional and Behavioral Disorders*, 18, 82-99
- 25. Stahmer, A. C., **Hurlburt**, M. S., Horwitz, S. M., Landsverk, J. A., & Zhang, J. (2009). Associations between placement and child development among young children in child welfare. *Child Abuse & Neglect*, *33*, 596-611.
- Garland, A. F., Hawley, K. M., Brookman-Frazee, L., & **Hurlburt**, M. S. (2008). Identifying common elements of evidence-based psychosocial treatments for children's disruptive behavior problems. *Journal of the American Academy of Child and Adolescent Psychiatry*, 47, 505-514.
- 27. Knapp, P. K., **Hurlburt,** M. S., Kostello, E. C., Ladd, H., Tang, L., & Zima, B. T. (2006). Diagnoses in Medicaid Encounter Data: Are they Valid? *Journal of Behavioral Health Services & Research*, *33*, 444-452.
- James, S., Leslie, L., Hurlburt, M. S., Slymen, D., Landsverk, J., Davis, I., Mathiesen, S., & Zhang, J. (2006). Children in out-of-home care: Entry into intensive or restrictive mental health and residential care placements. *Journal of Emotional and Behavioral Disorders*, 14, 196-208.

- 29. Garland, A. F., **Hurlburt**, M. S., & Hawley, K. M. (2006). Examining psychotherapy process in a services research context. *Clinical Psychology: Science and Practice*, *13*, 30-46.
- 30. Barth, R. P., Landsverk, J., Chamberlain, P., Reid, J., Rolls, J., **Hurlburt**, M. S., Farmer, B., James, S., McCabe, K., Kohl, P., & Wood, P. (2005). Parent training in child welfare services: planning for a more evidence-based approach to serving biological parents. *Research on Social Work Practice*, *15*, 353-371.
- 31. Zima, B. T., **Hurlburt**, M. S., Knapp, P., Ladd, H., Tang, L., Duan, N., Wallace, P., Rosenblatt, A., Landsverk, J., Wells, K. B. (2005). Quality of publicly-funded outpatient specialty mental health care for common childhood psychiatric disorders in California. *Journal of the American Academy of Child & Adolescent Psychiatry*, 44, 130-144.
- 32. Leslie, L. K., **Hurlburt**, M. S., James, S., Landsverk, J., Slymen, D. J., Zhang, J. (2005). Relationship between entry into child welfare and mental health service use. *Psychiatric Services*, *56*, 981-987.
- 33. Stahmer, A. C., Leslie, L. K., **Hurlburt**, M. S., Barth, R. P., Webb, M. B., Landsverk, L., Zhang, J. (2005). Developmental and behavioral needs and service use for young children in child welfare. *Pediatrics*, *116*, 891-900.
- 34. **Hurlburt**, M. S., Leslie, L. K., Landsverk, J., Barth, R. P., Burns, B. J., Gibbons, R. D., Slymen, D. J., & Zhang, J. (2004). Contextual predictors of mental health service use among children open to child welfare services. *Archives of General Psychiatry*, *61*, 1217-1224.
- 35. Leslie, L. K., **Hurlburt**, M. S., Landsverk, J., Barth, R., & Slymen, D. J. (2004). Outpatient mental health services for children in foster care: A national perspective. *Child Abuse and Neglect*, 28, 699-714.
- 36. Leslie. L. K., **Hurlburt**, M. S., Landsverk, J., Rolls, J. A., Wood, P. A., & Kelleher, K. J. (2003). Comprehensive assessments for children entering foster care: A national perspective. *Pediatrics*, *112*, 134-142.
- 37. Lewczyk, C. M., Garland, A. F., **Hurlburt**, M. S., Gearity, J., Hough, R. L. (2003). Comparing DISC-IV and clinician diagnoses among youths receiving public mental health services. *Journal of the American Academy of Child & Adolescent Psychiatry*, 42, 349-356.
- 38. Leslie, L., Weckerly, J., Landsverk, J., Hough, R., **Hurlburt**, M. S., Wood, P. (2003). Racial/Ethnic differences in the use of psychotropic medication in high-risk children and adolescents. *Journal of the American Academy of Child & Adolescent Psychiatry*, 42, 1433-1442.

- 39. Yeh, M., McCabe, K., **Hurlburt**, M. S., Hough, R. L., Hazen, A., Culver, S., Garland, A., & Landsverk, J. (2002). Referral sources, diagnoses, and service types of youth in public outpatient mental health care: A focus on ethnic minorities. *Journal of Behavioral Health Services and Research*, 29, 45-60.
- 40. McCabe, K., Yeh, M., Hough, R. L., Landsverk, J., **Hurlburt**, M. S., Culver, S. & Reynolds, B. (1999). Racial/Ethnic representation across five public sectors of care for youth. *Journal of Emotional and Behavioral Disorders*, 7, 72-82.
- 41. Wood, P. A., **Hurlburt**, M. S., Hough, R. L., & Hofstetter, C. R. (1998). Longitudinal assessment of family support among homeless mentally ill participants in a supported housing program. *Journal of Community Psychology*, 26, 327-341.
- 42. Wood, P. A., **Hurlburt**, M. S., Hough, R. L., Hofstetter, C. R. (1997). Health status and functioning among the homeless mentally ill: an assessment of the medical outcomes study SF-36 scales. *Evaluation and Program Planning*, *20*, 151-161.
- 43. Davies-Netzley, S., **Hurlburt**, M. S., & Hough, R. L. (1996). Childhood abuse as a precursor to homelessness for homeless women with severe mental illness. *Violence and Victims*, 11, 129-142.
- 44. **Hurlburt**, M. S., Hough, R. L. Wood, P. A. (1996). Effects of substance abuse on housing stability of homeless mentally ill persons in a supported housing program. *Psychiatric Services*, *47*, 731-736.
- 45. **Hurlburt**, M. S., Wood, P. A., Hough, R. L. (1996). Providing independent housing for the mentally ill homeless: A novel approach to evaluating long-term longitudinal housing patterns. *Journal of Community Psychology*, *24*, 291-310.

TECHNICAL REPORTS

- 1. Landsverk, J., **Hurlburt**, M. S., & Horwitz, S. (2009). Children and Families Involved in Child Welfare and Remaining in Home After Investigation for Child Abuse and Neglect. Findings from the National Survey of Child and Adolescent Wellbeing. Report for the Annie E. Casey Foundation
- 2. Zima, B. Z., **Hurlburt**, M. S., Rosenblatt, A. (2002). Caring for California Initiative: Phase II Technical Report. Report for the California State Department of Mental Health.
- 3. Hough, R. L., **Hurlburt**, M. S. Nachison, J., Deblois, C., Renker, V., Price, J., et al. (1996). Final Report of the Homeless Veteran Program Evaluation. Report for the Center for Substance Abuse Treatment.

MANUSCRIPTS IN PREPARATION AND UNDER REVIEW

- 1. Aarons, G. A., Ehrhart, M. G., Dlugosz, L., & **Hurlburt**, M. S. (under review). Leadership and organizational change for implementation (LOCI): A randomized pilot study of a leadership and organization development intervention for evidence-based practice implementation. *Implementation Science*.
- 2. Finno-Velasquez, M., Fettes, D.L., Aarons, G.A., & **Hurlburt**, M. S. (under review). Cultural Adaptation of an Evidence-Based Home Visitation Program: Latino Clients' Experiences of Service Delivery during Implementation. Submitted to: *Administration and Policy in Mental Health and Mental Health Services Research*.
- 3. **Hurlburt,** M. S., Chamberlain, P., Fisher, E., & Rolls-Reutz, J., (in preparation). Testing the equivalence of multiple formats for brief foster parent assessment of child behavior.
- 4. **Hurlburt**, M. S., Horwitz, S. M., Stein, R., and others (in preparation). Developmental and behavioral needs of young children investigated for abuse and neglect: A national update.
- 5. Kerker, B. D., Zhang, J., Nadeem, E., Stein, R., **Hurlburt,** M. S., Heneghan, A., Landsverk, J., Horwitz, S. M. (under review). Adverse childhood experiences and mental health, physical health, and developmental problems among young children in child welfare. *Journal of the American Medical Association*.
- 6. Sang, J., Cederbaum, J. A., & **Hurlburt,** M. S. (in preparation). Sexual activity among Black and Hispanic adolescent daughters of mothers with depressive symptoms

PROPOSALS UNDER REVIEW

Title: Connect to Protect (C2P): A pilot intervention to increase safety in communities through social strength. (Hurlburt, PI). <u>USC Clinical and Translational Sciences Institute.</u>

REFEREED CONFERENCE PRESENTATIONS

Hurlburt, M. S., Aarons, G. A., Fettes, D., Willging, C., Gunderson, L., & May, 2013 Chaffin, M. (2013). *Interagency Collaborative Teams for capacity building to scale-up evidence-based practice*. Paper presented to the 2nd biennial Seattle Implementation Research Conference, Seattle, WA.

Finno-Velasquez, M., Fettes, D., Colli, K., Aarons, G. A., & **Hurlburt**, M. S. (2013). *Cultural adaptation of an evidence-based home visiting program: Latino clients' experiences of service delivery during implementation.* Poster presented to the 17th annual conference for the Society for Social Work and Research, San Diego, CA.

Webster-Stratton, C., **Hurlburt,** M. S. *Impact of the Incredible Years parent program with families referred by child welfare*. Paper presented to the 118th Annual American Psychological Association Convention, San Diego, CA.

Hurlburt, M. S., Horwitz, S. M., Schneiderman, J., & Landsverk, J. A. *Family risks and parenting-focused services among families in contact with child welfare.* Paper presented to 24th annual San Diego International Conference on Child and Family Maltreatment, San Diego, CA.

Hurlburt, M. S., Nguyen, K., Reid, J., Webster-Stratton, C., & Zhang, J., Efficacy of the Incredible Years Group parent program with families in Head Start with a child maltreatment history. Paper presented to the biennial meeting of the Society for Research in Child Development, Denver, CO.

Hurlburt, M. S., Kolko, D. J., & Zhang, J., *Relationship between violence* Jan, 2008 *exposure and post-traumatic stress symptoms among children referred to child welfare.* Paper presented to the 22nd annual San Diego International Conference on Child and Family Maltreatment, San Diego, CA.

Hurlburt, M. S., Brookman-Frazee, L., Haine, R. A., & Garland, A. F., *Benchmarking outcomes in community-based care for youths with disruptive behavior*. Paper presented to the 115th Annual American Psychological Association Convention, San Francisco, CA.

Hurlburt, M. S., Horwitz, S. M., Stahmer, A. C., Leslie, L. K., & Zhang, J., *Child welfare: Strengths and limitations as a gateway to services.* Paper presented to the Nineteenth NIMH Research Conference on Mental Health Services, Washington DC.

Haine, R. A., Brookman-Frazee, L., Roesch, S. C., **Hurlburt,** M. S., & Garland, A. F., *Examining outcome trajectories in community youth psychotherapy*. Poster presented to the Nineteenth NIMH Research Conference on Mental Health Services, Washington DC.

Hurlburt, M. S., *Building on strengths: Current status and opportunities for improvement of parent training for families in child welfare.* Invited address to the Brookings Child Protection Conference, Washington DC.

Garland, A, **Hurlburt**, M. S., *Evidence based mental health practices in the real* Jan, 2005 *world?* Paper presented to the 19th annual San Diego International Conference on Child & Family Maltreatment, San Diego, CA.

Zima, B. T., **Hurlburt,** M. S., Knapp, P., Tang, L., Ladd, H., & Wells, K., *Quality of care for children in California's outpatient mental health programs.*Paper presented to the annual meeting of the American Psychiatric Association, New York, NY.

- Knapp, P., Zima, B. T., **Hurlburt,** M. S., Tang., L., Ladd, H., Duan, N., & Wells, May, 2004 K., *Quality of care from the agency's perspective: are Medicaid claims valid?*Paper presented to the annual meeting of the American Psychiatric Association, New York, NY.
- **Hurlburt,** M. S., *Incentives and supports for quality improvement: Where are they?* Paper presented to the annual Rose Jenkins conference sponsored by the California Institute of Mental Health, Sacramento, CA.
- **Hurlburt,** M. S., Zima, B. T., Lau, A., Culver, S., Knapp, P., *Characteristics of California outpatient specialty mental health service providers: Implications for the application of empirically supported treatments.* Poster presented to the meeting of the National Institute of Mental Health conference on research evidence, Washington, DC.
- Zima, B. T., **Hurlburt,** M. S., Rosenblatt, A., Masland, M., Knapp, P., Culver, C., Feb, 2002 Duan, N., Tang, L., Zhang, L., Ladd, H., Landsverk, J., Wells, K., *Quality of care for children in California's publicly funded outpatient mental health programs*. Paper presented to the annual meeting of the National Association of State Mental Health Directors, Baltimore, MD.
- **Hurlburt,** M. S., Hazen, A., Hough, R. L., Gearity, J., *Gateways to mental health service use: Explaining differences in onset of mental health service use among adolescents in three public service sectors.* Paper presented to the annual meeting of the American Public Health Association, Atlanta, GA.
- Lewczyk, C., Garland, A., **Hurlburt,** M. S., Gearity, J., *Comparing diagnoses* oct, 2001 assigned by the DISC-IV and clinicians among children and adolescents in a mental health service system. Paper presented to the annual meeting of the American Public Health Association, Atlanta, GA.
- Zima, B., Bussing, R., **Hurlburt,** M. S., Wallace, P., Culver, S., Zhang, L., Fink, A., Knapp, P., & Wells, K. B., *Development of quality indicators for three major childhood psychiatric disorders*. Paper presented to the meeting of the American Academy of Child and Adolescent Psychiatry, Honolulu, HI.
- **Hurlburt,** M. S., Hazen, A., Hough, R. L., Culver, S., & Gearity, J., *Need for and* Nov, 2000 *use of mental health services among adolescents in three public service sectors.*Paper presented to the annual meeting of the American Public Health Association, Boston, MA.
- **Hurlburt,** M. S., Hazen, A., & Nelson, M., *Comparing self-reported service use to administrative records*. Paper presented to the annual meeting of the American Public Health Association, Chicago, IL.

McCabe, K., Yeh, M., Culver, S., & **Hurlburt,** M. S., *Ethnic variation in youth mental health services*. Paper presented to the annual meeting of the American Psychological Association, Boston, MA.

Hurlburt, M. S., & Culver, S., Reynolds, B., *Understanding patterns of public* Feb, 1999 *services for children and adolescents.* Paper presented to the meeting of the Florida Mental Health Institute, Tampa, FL.

Hurlburt, M. S., Culver, S., & Reynolds, B., *Longitudinal patterns of public* Nov, 1998 *services for children and adolescents in San Diego County.* Paper presented at the meeting of the American Public Health Association, Washington, DC.

Culver, S., Reynolds, B., Yeh, M., **Hurlburt,** M. S., Landsverk, J., & Hough, R., *Use of public services by children in SED programs.* Paper presented at the meeting of the American Educational Research Association, San Diego, CA.

Reynolds, B., Yeh, M., **Hurlburt,** M. S., Landsverk, J., & Hough, R., *Use of public services by children in SED programs*. Paper presented at the meeting of the American Educational Research Association, San Diego, CA.

Hough, R. L., Hazen, A., & Landsverk, J., **Hurlburt,** M. S., Culver, S., Yeh, M., McCabe, K., Reynolds, B., *The San Diego Patterns of Care Research Project: An overview.* Paper presented at the meeting of the Florida Mental Health Institute, Tampa, FL.

Hurlburt, M. S., Culver, S., & Reynolds, B., *Youth receiving services in San*Mar, 1998

Diego - Results of an enumeration. Paper presented at the meeting of the Florida

Mental Health Institute, Tampa, FL.

Reynolds, B, Culver, S., **Hurlburt,** M. S., Landsverk, J. A., Hough, R. L., Feb, 1998 *Frequencies and patterns of single and multiple public service use by adolescents.* Poster presented to the Society for Research on Adolescence, San Diego, CA.

Hurlburt, M. S., Landsverk, J. A., Hough, R. L., Culver, S., Reynolds, B., Patterns of youth mental health care in public service systems: Results from an enumeration. Paper presented to the annual meeting of the American Public Health Association, Indianapolis, IN.

Hough, R. L., **Hurlburt,** M. S., Renker, V., & Nachison, J., *Outcomes of a community approach to treatment of dually diagnosed homeless veterans*. Paper presented to the annual meeting of the American Public Health Association, New York, NY.

Hough, R. L., **Hurlburt,** M. S., Wood, P. A., & Tarke, H., *Three year housing and quality of life outcomes of a supported housing intervention for the homeless mentally ill.* Poster presented to the annual meeting of the American Public Health Association, New York, NY. **Hurlburt,** M. S., Hough, R. L., & Wood, P. A., *Substance abuse as a predictor of*Jul, 1996

Hurlburt, M. S., Hough, R. L., & Wood, P. A., Substance abuse as a predictor of Jul, 1996 long-term housing stability among homeless mentally ill clients in a supported housing program. Poster presented to the annual meeting of the American Psychological Society, San Francisco, CA.

Davies-Netzley, S., **Hurlburt,** M. S., & Hough, R. L., *Correlates of childhood abuse and victimization among mentally ill homeless women.* Paper presented to the annual meeting of the American Public Health Association, San Diego, CA.

Hurlburt, M. S., Wood, P. S., & Hough, R. L., *A two year evaluation of* Supported housing for the mentally ill homeless. Paper presented to the annual meeting of the American Public Health Association, San Diego, CA.

Hurlburt, M. S., & Goodman, J. C., *Children use lexical knowledge more than adults: Testing perceptual vs. decision models.* Poster presented to the annual meeting of the American Psychological Society, San Diego, CA.

Hurlburt, M. S., & Goodman, J. C., *The development of lexical effects on Ct,* 1992 *children's phoneme identification.* Paper presented to the annual meeting of the International Conference on Spoken Language Processing, Banff, Canada.

INVITED PRESENTATIONS

Hurlburt, M. S., *Maltreatment prevention in a community context.* Presentation to students and faculty involved with the Families and Children concentration immersion at University of Southern California, San Diego, CA.

Hurlburt, M. S., *Tools to support placement stability*. Presentation to Policy and Program Support Division, Health and Human Services Department of San Diego County, San Diego, CA.

Hurlburt, M. S., *Core components in child psychotherapy*. Opening speaker for the Jaarcyclus Kinder – En Jeugdpsychiatrie, Utrecht, The Netherlands.

Hurlburt, M. S., *Inside the therapy room: Using practice research to inform* Oct, 2009 *evidence-based services for children and families.* Presentation to PhD. students at the School of Social Work, USC, SOWK 762 (Trickett).

Hurlburt, M. S., *Evidence-based practice in a social work context: An introduction, including observations from the field.* Presentation to MSW students at the USC San Diego Academic Center.

Hurlburt, M. S., *Implementation of the Incredible Years Parent Program.* Jan, 2009 Invited panel presentation to the annual San Diego International Conference on Child and Family Maltreatment, San Diego, CA.

Hurlburt, M. S., *Building on strengths: Current status and opportunities for improvement of parent training for families in child welfare.* Invited address to the Brookings Child Protection Conference, Washington DC.

Hurlburt, M. S., *Integrating evidence-based practices into community clinics:* Oct, 2003 *promises and pitfalls*. Invited workshop presentation to the Meeting of the Minds, Mental Health Association in San Diego County, San Diego, CA.

DISSERTATION

Hurlburt, M.S. (1997). An empirical framework for the evaluation of mental health care strategies targeted to community integration of severely mentally ill homeless individuals. Unpublished doctoral dissertation.

TEACHING

UNIVERSITY OF SOUTHERN CALIFORNIA

Social Work Research Methods I (SOWK 562, MSW)

Taught 2010-2014 due to leadership responsibilities with course and research sequence:

- Developed measurable student learning outcomes and major assessment tools
- Converted course to online format for USC online program
- Re-designed course curriculum (syllabus, assignments)
- Currently building technology-enhanced connections with school research clusters

Chair, Research Sequence (MSW), 2011-2014

- Leading advocate for strategies to integrate research with all aspects of MSW training
- Convened and chaired monthly research sequence faculty meetings
- Organized annual retreats to enhance course structure
- Coordination/supervision of 20+ faculty teaching SOWK 562 each semester

Research Methods in Social Work (SOWK 762, doctoral)

Taught 2011-2014 due to experience preparing doctoral students for competitive research trajectories:

- Updated course syllabus, goals, assignments
- Led integration efforts with other 1st year doctoral courses

Guest Lecturer

Research Methods in Social Work I (SOWK 762, doctoral) Evidence-Based Field Practice Seminar (MSW)

UNIVERSITY OF SAN DIEGO

<u>Introduction to Statistics</u> (Psy. 160, undergraduate)

<u>Developmental Psychology: Childhood and Adolescence</u> (Psy. 314c, undergraduate)

CASRC, RADY CHILDREN'S HOSPITAL

Latent Variable Modeling

UNIVERSITY OF CALIFORNIA, SAN DIEGO (as graduate student)

Guest Lecturer and Co-Instructor

Introduction to Statistics (Psy. 60, undergraduate)

Developmental Psychology (Psy. 101, undergraduate)

Advanced Statistics (Psy. 111A, undergraduate)

Social and Emotional Development (Psy 167, undergraduate)

Teaching Assistant

General Psychology (Psy. 1), Brain Damage and the Mind (Psy. 9), Cognitive Psychology (Psy. 105), Cognitive Development in Infancy (Psy. 156), Abnormal Psychology (Psy. 163), Drugs and Behavior (Psy. 181)

MENTORSHIP

UNIVERSITY OF SOUTHERN CALIFORNIA

<u>SANG, Jina</u> (USC Doctoral Student) – Qualifying Exam and Dissertation Chair. Assistant Professor, University of Akron, School of Social Work, Fall 2013.

<u>LORTHRIDGE</u>, <u>Jaymie</u> (USC Doctoral Student) – Qualifying Exam and Doctoral Committee Member. Research Associate, Westat Inc, Spring 2013.

<u>FINNO, Megan</u> (USC Doctoral Student) – Mentorship Committee Member and Dissertation Co-Chair (May, 2013 – present).

 Mentorship of successful Doris Duke Charitable Foundation Fellowship proposal, Fall/Spring 2011-12

CAPP, Gordon (USC Doctoral Student) – Co-mentor with Ron Astor (Aug. 2013 – present).

<u>COFFEY, Dean</u> (USC Assistant Professor of Clinical Pediatrics and Program Area Lead, Child & Family Mental Health, Children's Hospital Los Angeles) – USC Faculty Mentor

CASRC, RADY CHILDREN'S HOSPITAL, SAN DIEGO

<u>Undergraduate students</u> -- Mentor for 20+ undergraduate students participating in a wide array of research activities. Most have successfully pursued advanced degrees.

<u>Graduate students</u> -- Mentor and/or supervisor for 10+ masters and doctoral level students completing public health, social work, and marriage and family therapy training.

Mentor/Supervisor of analysts at CASRC -- Trained 5 Masters and 2 BA-level data analysts and database managers in use of SPSS, SAS, Stata, M-Plus, SuperMix, Access, and Excel.

<u>Faculty</u> – Provided extensive guidance to early career colleagues at CASRC on a wide array of methodological topics, including statistical and measurement issues.

PROFESSIONAL AFFILIATIONS

National Association of Social Workers Society for Social Work and Research Society for Research in Child Development American Psychological Association American Psychological Society

INSTITUTIONAL AND COMMUNITY SERVICE

UNIVERSITY OF SOUTHERN CALIFORNIA

Chair, Safe and Healthy Communities Collaborative. Organize and lead an ongoing collaborative group with the goals of improving family health and wellbeing, promoting positive child development, and reducing abuse and neglect in communities with high risks for family violence. Collaborative combines research and practice changes to inform local-area community-based intervention strategies.

USC Teaching Institute Consultant. Served as coordinator and consultant to a summer collaborative program focused on health and well-being in a local neighborhood. Collaborative initiative involved San Diego State University School of Nursing, Community Housing Works, San Diego County Child Welfare Services, and the USC School of Social Work

Grand Challenges Committee Member. Participated in USC School of Social Work meetings designed to provide guidance on Grand Challenge ideas for the National Academy of Social Work.

2003-2006

Faculty Mentor and Organizer. Organized training in analysis of data from the National Surveys of Child and Adolescent Wellbeing (I and II). Managed the process of obtaining NSCAW data for use within the School of Social Work and collaborated with Dr. Dorian Traube to offer training to faculty, students, and other colleagues on making use of NSCAW data.	May, 2012
NSCAW Coordinator and Mentor. Organized effort to bring data from the National Survey of Child and Adolescent Well-being to the USC School of Social Work. Provide mentorship and oversight to students and faculty using the data within the school.	2012- Present
Moderator, Preparing for the Professoriate Panel. Moderator of panel on the topic of negotiating school politics, one part of an event to prepare doctoral students for future academic careers.	Oct, 2011
Member, Child Development and Children's Services Cluster. Participating member in research cluster. Contributions include developing trainings for faculty/students that lead to cross-faculty/student collaborations.	2011- present
Mock Interviewer. Conduct mock interviews with graduating MSW students preparing for job interviews	2011- present
Curriculum Council Member. Co-authored reformulated structure for the Curriculum Council, to allow for increased time devoted to primary curricular priorities.	2010-2011
Department of Defense Proposal Development. Developed research methods and comprehensively edited major proposal for Department of Defense funding to develop and test military social work curriculum and virtual patient training environment. Funding awarded to School of Social Work.	Feb, 2009
Member, San Diego Academic Center Faculty. Attend regular faculty meetings. My unique contribution has been to consistently lead efforts to find ways that SDAC can serve as a source of innovation in cross-course collaboration.	2009- present
Research Methods Sequence Member and Chair.	2009- present
Ph.D. Committee Member	
Faculty Mentor, Analysis to Benefit Children through National Survey Data, a workshop to assist early career scholars in effective conceptual development and analysis of National Survey of Child and Adolescent Well-being data.	present Aug, 2009
RADY CHILDREN'S HOSPITAL	

Chair, Institutional Review Board

Chair, Analytic Resource Allocation Committee Chair, Council of Investigators Coordinator, Methods and Statistics Cor	2001-2004 2001-2002 2002-2007
REVIEW RESPONSIBILITIES	
American Psychologist Child Abuse & Neglect Children and Youth Services Review Clinical Child and Adolescent Psychology Clinical Psychology: Science and Practice Community Mental Health Journal Journal of Abnormal Child Psychology Journal of Administration and Policy in Mental Health and Mental Health Services Research	2005 – present 2007 – present 2011 – present 2011 – present 2012 – present 2007 – present 2011 – present 2015 – present
Journal of the American Academy of Child and Adolescent Psychiatry Psychiatric Services Pediatrics Trials	2011 – present 2005 – present 2010 – present 2013
COMMUNITY SERVICE	
Volunteer/Consultant, collaborative initiative to promote health in a low-income communities, in partnership with Community Housing Works, San Diego State University, University of Southern California, and San Diego County Child Welfare Services	Summer, 2013
Consultant , Child Welfare Trauma Training Toolkit. Advised on methods for improving the impact of CWTTT dissemination efforts	May, 2012
Consultant , California Evidence-Based Clearinghouse (CEBC). Advised on methods for improving the impact of CEBC dissemination efforts	Apr, 2012
Consultant , Families in Transition evaluation regarding measurement of parenting practices. San Diego County Health and Human Services Policy and Program Planning Unit in Child Welfare	Oct, 2009
Guest Speaker, Building on strengths: Applying parent training models from children's mental health in child welfare. San Diego County Health and Human Services Policy and Program Planning Unit in Child Welfare	2009
Consultant , Community Research Foundation. Regular analyses predicting reentry into psychiatric hospitalization and inpatient rehabilitation settings	2002-2010
Consultant , United Way Initiative to Improve Child Welfare Services in San Diego County	2007

Secretary, Board of Directors , CSC, a non-profit organization providing athletic opportunities for children in the Navajo communities of San Diego	2006-2010
Secretary, Board of Directors , ISF, a non-profit organization providing athletic opportunities for children in San Diego County	2010-2014
Database Design Consultant , UCSD Child and Adolescent Psychiatry Service Tracking system for inpatient admission/discharge information gathering.	2001-2006
Consultant , Research Network on Youth Mental Health, MacArthur Foundation – Report summarizing results from stakeholder meetings in California on barriers to implementation of innovative mental health programs.	2003-2004
Consultant , Geriatric Psychiatry Research Center, UCSD – Designed coding of mental health programs in San Diego County for county analyses.	2000-2003
Database Design Consultant , UCSD Substance Use Research Program – Designed method for reliable tracking of survey data.	2003
Database Design Consultant , Family Violence Program, San Diego – Guided development of client database for family violence program management.	2002
Database Design Consultant , Townspeople, San Diego – Guided development of client database for nonprofit organization serving the LGBT community in San Diego.	2001