

Understanding the Needs of Girls and Young Women: A Collaborative Approach

Presented by: Mary Marx, President/CEO and Yessica Cancel, COO

OVERVIEW

- Impact of Trauma on Girls
- Principles and Practices that Work with Girls
- Pace's Approach and Outcomes
- Addressing Trauma Among Girls in Oklahoma

IMPACT OF TRAUMA ON GIRLS AND YOUNG WOMEN

IMPACT OF TRAUMA

PHYSICAL

BEHAVIORAL

COGNITIVE

EMOTIONAL

Risk Factors: Pace Girls vs General Population of Girls in FL

■ Pace Girls ■ General Population

What Works with Girls

GENDER-RESPONSIVE APPROACH

Safe environment

Holistic

Relationship-based

Strength-based Education and Skills

Health –based

STRENGTH-BASED APPROACH

TRUSTING
RELATIONSHIPS

EMPOWERMENT

COLLABORATION
W/MUTUAL GOAL-
SETTING

MOTIVATION AND
HOPE

LEARNING AND
EXPERIENTIAL
GROWTH

TRAUMA-INFORMED APPROACH

SAFETY- ensuring physical and emotional safety

CHOICE- individual has choice and control

Collaboration- making decisions with the individual and sharing power

Trustworthiness- task clarity, consistency, and interpersonal boundaries

Empowerment- Prioritizing empowerment and skill building

THE PACE APPROACH

Values & Guiding Principles

- Honor the Female Spirit
- Invest in the Future
- Value the Wisdom of Time
- Act with Integrity and Positive Intent
- Embrace Growth & Change
- Focus on Strengths
- Exhibit Courage
- Seek Excellence
- Create Partnerships

PACE PROGRAM MODELS

PROGRAM COMPONENTS

- ✓ All girls receive
- ✓ Available as appropriate
- ✓+ All girls receive at greater intensity

	REACH	DAY PROGRAM	DIVERSION REACH
Academic school day		✓	
Individual assessment and care planning	✓	✓	✓
Individual gender-responsive, trauma informed, strength-based counseling / therapy	✓	✓	✓
Case management	✓	✓	✓+
Group counseling / therapy	✓	✓	✓+
Spirited Girls! Curriculum	✓	✓	✓
Family engagement activities	✓	✓	✓
Family counseling / therapy	✓	✓	✓+
Planning for continuity of care	✓	✓	✓
Incorporating values and guiding principles	✓	✓	✓
Service learning		✓	✓
Restorative justice			✓
Transition planning		✓	
Follow-up	✓	✓	✓

STRENGTHENING THE SYSTEM OF CARE FOR GIRLS

Collaborative group

Girls Coordinating Council is comprised of community stakeholders engaged in supporting reform activities geared towards helping girls avoid juvenile justice system involvement

Data-driven approach

Identify issues affecting girls who are at risk of delinquency or system involved in the community using administrative data

Strategies to address local issues

Turn the Curve Report: Develop strategies to address issues identified in local community, inclusive of relevant Pace models

PACE OUTCOMES

Day Program

2353
GIRLS SERVED
IN THE FISCAL YEAR
2018-2019

15.2
AVERAGE AGE
OF GIRLS ENROLLED

74%
WERE FAILING
ONE OR MORE CLASSES
PRIOR TO ATTENDING PACE

84%
IMPROVED ACADEMICALLY
AT PACE

21%
PRIOR JUVENILE JUSTICE
SYSTEM
INVOLVEMENT

95%
NO INVOLVEMENT
JUVENILE JUSTICE SYSTEM
AFTER PACE

89%

WERE IN SCHOOL, HIGHER
EDUCATION OR EMPLOYED
AFTER COMPLETING PACE

“The encouragement and empowering messages I received at Pace helped me overcome my past trauma and provided me with the confidence I needed to make my dreams a reality.”

Daniela Deas- Broward

Reach Program

919
GIRLS SERVED
IN THE FISCAL YEAR
2018-2019

14.6
AVERAGE AGE
OF GIRLS ENROLLED

74%
BEHAVIORAL CHALLENGES
BEFORE PACE

94%
IMPROVED BEHAVIORAL
CHALLENGES AT PACE

27%
PRIOR JUVENILE JUSTICE
SYSTEM
INVOLVEMENT

95%
NO INVOLVEMENT
JUVENILE JUSTICE SYSTEM
AFTER PACE

PUBLIC POLICY OUTCOMES

PUBLIC POLICY OUTCOMES

Intake of Girls to Florida's DJJ

Pace's work in influencing systems has contributed to a 55% decline in intake of girls to Florida's DJJ over the past 9 years.

"I found Pace at a very vulnerable time in my life. There I found the hope and the potential to overcome the circumstances I had been dealt."
- Sajan, Volusia-Flagler

Girls Court
Broward County Court - 17th Judicial Circuit Court

“Girls are being pushed into the court system due to their victimization.

As women, they are being incarcerated because we, as a system, never effectively addressed their trauma.

This is why Girls Court was established. Together, with our Girls Court partner, the Pace Center for Girls, and other community providers, we try to address the underlying trauma which may contribute to maladaptive behaviors.”

-Judge Stacy Ross

PACE LOCATIONS

Oklahoma's Data Story

Follow the data...

Oklahoma ranks 48th in children's health

Two or more ACEs

OK State Incarceration Growth Rate (2009-2015)

High School Graduation Rates (2017)

Poverty

Children Who Experienced Having a Parent or Guardian in Jail

Youth Behavior Surveillance Survey

Thank you!

www.pacecenter.org

mary.marx@pacecenter.org
yessica.cancel@pacecenter.org