

The Story of the CHILDREN'S BUREAU

100 years of serving our nation's children and families

Table of Contents

Introduction		
	Birth of an Era	3
	Progress for Children	5
Chapter 1	Collaboration	
	Then	9
	Now	11
Chapter 2	Assistance to States & Tribes	
	Then	13
	Now	16
Chapter 3	Research & Data	
	Then.	
	Now	
Chapter 4	Getting the Word Out	
	Then.	
	Now	
Chapter 5	Leadership	
	Then.	
	Now	

Introduction Birth of an Era

As the first Federal agency dedicated to the welfare of children, the Children's Bureau has a long history of addressing some of the Nation's most pressing social issues. These issues have evolved over the years, from an early emphasis on infant mortality, dependent children, and child labor to today's focus on child abuse and neglect prevention, foster care, and adoption services. However, the values that informed our early work, and many of the core methods used to conduct it—including collaboration, assistance to States and Tribes, research and data collection, public awareness campaigns, and leadership development—still endure.

At the turn of the last century, conditions for children in America looked very different from today. More than 1 in 10 infants did not survive their first year. Many children left school to help support their families, often working in dangerous conditions. Orphans were crowded into large institutions, where they received little care or attention.

Lillian D. Wald, founder of the Henry Street Settlement in New York City, and her friend Florence Kelley are credited with conceiving the idea for a Federal agency to promote child health and welfare in 1903. Impressed with the idea, a friend of Wald's wired President Theodore Roosevelt, who promptly invited the group to the White House to discuss it further. The journey to create the Children's Bureau had begun.

Many years of nationwide campaigning by individuals and organizations followed. Eleven bills, eight originating in the House and three in the Senate, met with failure between 1906 and 1912. In 1909, President Roosevelt convened the first White House Conference on Children. This meeting brought together social workers, educators, juvenile court judges, labor leaders, and other men

Young boys mending broken threads on a loom in a textile mill in Macon, GA, circa 1909. Photo Credit: Library of Congress, LC-DIG-nclc-01581

Visionary Lillian Wald worked with Florence Kelley and other social reformers to conceive the idea for the Children's Bureau and helped draft its founding legislation. Photo Credit: Library of Congress, LC-DIG-hec-19537

Birth of an Era

Introduction

and women concerned with children's well-being, who collectively endorsed the idea of a Federal Children's Bureau.

"There are few things more vital to the welfare of the Nation than accurate and dependable knowledge of the best methods of dealing with children..." – President Theodore Roosevelt

In 1912, Congress passed the Act creating the Children's Bureau and charged it "to investigate and report . . . upon all matters pertaining to the welfare of children and child life among all classes of our people." President William Howard Taft signed the bill on April 9, 1912. The bill included an initial appropriation of \$25,640.

President Theodore Roosevelt, circa 1902. Photo Credit: Library of Congress, LC-DIG-ds-00178

Link:

Establishment of the Bureau (1912) http://www.mchlibrary.info/history/chbu/20364.pdf

Florence Kelley, who was active in the Settlement Movement, conceived the idea for the Children's Bureau with Lillian Wald, perhaps as early as 1903, in a conversation over morning coffee. Together with other social reformers, they helped draft the Bureau's founding legislation. Photo Credit: Library of Congress, LC-USZ62-137950

Introduction Progress for Children

From its humble beginning, the Children's Bureau has made tremendous progress in improving the welfare of our Nation's children and families. Due in part to the Bureau's success, its mandate to address the needs of "the whole child" eventually grew too large for a single government agency.

1912-2012

- The infant mortality rate has dropped from close to 1 in 10 to fewer than 7 per 1,000 live births.
- Today's child labor standards were a major victory for the Children's Bureau and its partners.
- The first juvenile court was established in 1899 in Illinois; they now exist in every State.
- Unlike the orphan trains of an earlier era, modern child welfare agencies focus on finding a permanent family for every child.
- The Children's Bureau has been at the forefront of efforts to enhance the child welfare workforce.

"Newsies" selling papers on the Capitol steps in Washington, DC, circa 1912. Photo Credit: Library of Congress, LC-DIG-nclc-03753

Before the Children's Bureau

The **infant mortality** problem was recognized but not well understood. No accurate national statistics were available, though it was estimated that 300,000 babies died each year, or close to 1 in 10.

Today

The U.S. infant mortality rate is less than 7 per 1,000 live births. Resources committed to reducing infant mortality and ensuring access to prenatal and postnatal care have grown exponentially during the past century. The Maternal and Child Health Bureau (http://mchb.hrsa.gov/), within the Health Resources and Services Administration, U.S. Department of Health and Human Services, now administers these programs.

Before the Children's Bureau

Child labor was common, particularly among rural and immigrant families. No Federal child labor law existed.

Today

The Fair Labor Standards Act of 1938 restricted employment and abuse of child workers, representing a major victory for the Children's Bureau and its supporters. Its provisions (and others monitoring child labor) are now enforced by the U.S. Department of Labor's Wage and Hour Division (http://www.dol.gov/whd/).

Nurses weighing a baby at the Cincinnati, OH, pure milk station, circa 1908. Photo Credit: Library of Congress, LC-USZ62-43678

Children picking cotton, circa 1912. Photo Credit: Library of Congress, LC-DIG-npcc-19467

Before the Children's Bureau

Juvenile courts were still in their infancy. In 1899, Illinois became the first State to establish separate courts for all cases involving children under the age of 16.

Today

Juvenile courts exist in every State, processing nearly 1 million cases each year. Building on the Children's Bureau's pioneering work in this area, the Office of Juvenile Justice and Delinquency Prevention (http://www.ojjdp.gov/), within the Office of Justice Programs, U.S. Department of Justice, is now dedicated to supporting States, local communities, and Tribal jurisdictions in their efforts to develop and implement effective programs for juveniles.

Before the Children's Bureau

"Orphan Trains" transported abandoned or homeless children from crowded coastal cities to the Midwest, where they were taken in by pioneer families for work or adoption.

Today

Modern child welfare agencies focus on finding a permanent family for every child, preferably within the child's family or kin. Approximately threefourths of the more than 400,000 children in foster care today live in foster homes or with relatives. More than half of children exiting foster care are reunited with their families of origin, while one-fifth are adopted by unrelated families that have been carefully screened and prepared for the adoption. Outcomes for children entering State foster care systems are carefully tracked by the Children's Bureau (http://cwoutcomes.acf.hhs.gov/data/).

An 8-year-old boy in juvenile court charged with stealing a bicycle, St. Louis, MO, circa 1910. Photo Credit: Library of Congress, LC-DIG-nclc-04645

Boys riding on what is thought to be an orphan train destined for Texas, circa 1904. Photo Credit: Negative #82697d Collection of The New-York Historical Society

Before the Children's Bureau

Child welfare work was still primarily conducted by volunteers lacking formal training in social work.

Today

The Children's Bureau supports State, Tribal, and local child welfare agency efforts to recruit and retain a qualified workforce through initiatives such as its National Child Welfare Workforce Institute (http://www.ncwwi.org/).

A friendly visitor from the Henry Street Visiting Nurse Service, circa 1940. Photo Credit: Museum of the City of New York

Chapter 1 Collaboration

Then

Collaboration with national and international organizations has been a hallmark of the Children's Bureau's work from its earliest days. Its broad network helped the Bureau prevent duplication of effort and achieve a scope of work that would have been impossible for its staff to accomplish alone.

Collaboration With the Private Sector: Birth Registration — When the Children's Bureau was created, no comprehensive record existed of the number of children born in the United States each year. Accurate birth records were essential to the goals of reducing infant mortality and providing important protections for children in school and work, so addressing this lack was among the Children's Bureau's first priorities.

The Bureau began by partnering with the General Federation of Women's Clubs, whose members traveled door to door when necessary to investigate what percentage of births was recorded in specific, local areas. This initial study resulted in the creation (in 1915) of a "birth registration area" encompassing 10 States and the District of Columbia. By 1933, it had expanded to include all States.

Link:

Birth Registration (1914) http://books.google.com/books?id=Cef_kJ1u3AgC&printsec=toc #v=onepage&q&f=false

Federal Collaboration – From its inception, the Children's Bureau worked closely with other Federal agencies on research and programs pertaining to children's health and safety. The first formal body to coordinate work among Federal agencies concerned with the well-being of children and youth was the Interdepartmental Committee on Children and Youth, formed in 1948.

Baby being weighed by nurse, circa 1912. Photo Credit: Library of Congress, LC-USZ62-48271

Is your child's birth recorded?

ran's Burnau, Dodger No. 1

It is Important that it should be

To prove his age and citizenship. To prove his right to go to school. To prove his right to work. To prove his right to an inheritance. To prove his right to marry. To prove his right to hold office. To prove his right to ascure passports for foreign travel.

 Children's Bureau pamphlet, *Is Your Child's Birth Recorded?* Photo Credit: Maternal and Child Health Library

Great Seal of the United States, circa 1850. Photo Credit: Library of Congress, LC-USZC4-2108

Major responsibilities of this body included planning and conducting follow-up from White House Conferences on Children and Youth in 1950 and 1960. In 1988, amendments to the Child Abuse Prevention and Treatment Act (CAPTA) created a Federal Inter-Agency Task Force specifically focused on child abuse and neglect, a precursor to today's Federal Interagency Work Group on the same topic.

Links:

The Children's Bureau and Its Relationships With Other Agencies (1939) http://www.mchlibrary.info/history/chbu/18604.PDF

Federal Programs Assisting Children and Youth (1968) http://www.mchlibrary.info/history/chbu/19115.PDF

International Collaboration – The Children's Bureau's international activities began as early as 1916, when Chief Lathrop pledged to help a group of women in Argentina who first envisioned the Pan American Congresses devoted to child welfare.

Children's Bureau staff have represented the United States on many such international bodies throughout its history, including committees of the League of Nations, Agency for International Development, and the United Nations. During World War II, the Children's Bureau was a key player in the creation of the U.S. Committee for the Care of European Children.

Links:

Certain Child-Welfare Terms in Spanish, Portuguese, French, and English (1948) http://www.mchlibrary.info/history/chbu/20844.PDF

Care of Children Coming to the United States for Safety (1941) http://www.mchlibrary.info/history/chbu/20695.PDF

Flags of the world, circa 1893. Photo Credit: Courtesy Miklian Antiquarian Maps

Chapter 1 Collaboration

Now

The Children's Bureau works with States, Tribes, and Federal and private partners to provide for the well-being of children, youth, and families. Through information-sharing and collaborative programs, the Bureau seeks to develop knowledge, support systems change, and improve children's lives.

Federal Interagency Work Group on Child Abuse and Neglect (FEDIAWG) – The Office on Child Abuse and Neglect leads and coordinates more than 40 Federal agencies participating in the FEDIAWG.

This group provides a vehicle for staff from member agencies to exchange information about child maltreatment-related programs and activities and collaborate to maximize funding and resources. For example, as U.S. troops have been deployed to Iraq and Afghanistan during the last decade, the Children's Bureau has worked closely with the Department of Defense's Military Community and Family Policy's Family Advocacy Program to provide child abuse prevention resources to installations and educate the civilian community about how everyone can help support and strengthen military families during a deployment.

Link:

FEDIAWG website http://www.acf.hhs.gov/programs/cb/fediawg/

Network for Action – Network for Action is a public/ private partnership to spark and support national action to prevent child maltreatment and promote well-being.

The Office on Child Abuse and Neglect is collaborating with the Centers for Disease Control and Prevention (CDC), Division of Violence Prevention's Knowledge to Action Child Maltreatment Prevention Consortium Leadership Group (K2A), along with other national organizations and networks that support prevention efforts, to sponsor the following activities:

- Develop a shared vision for the future •
- Engage in shared action to make the Network vision a • reality, through strategic projects of national significance
- Establish stronger relationships as a basis for meaningful • collaboration in local, State, and national networks

Link:

Network for Action website http://www.friendsnrc.org/network-for-action

International visits – Children's Bureau staff regularly present to groups of international delegates on Federal strategies to promote the safety and well-being of children and youth.

From October 2010 to September 2011, the Bureau hosted approximately 80 delegates from more than 15 countries, including Russia, Bulgaria, Iraq, Korea, Denmark, and Nigeria. Topics included the following:

- Models for working with at-risk youth
- International adoption issues •
- Programs for abused and neglected children in the • foster care system
- Future direction and priorities of the United States in serving children in need

Now

Then

The Children's Bureau quickly moved beyond its original mandate to "investigate and report," administering groundbreaking health and child welfare programs and providing some of the earliest Federal grants to States for social services.

Child Labor—Keating-Owen Act (1916– 1918) – The Children's Bureau's first administrative responsibility was enforcing the first Federal child labor law, for which Congress appropriated \$150,000 in 1917.

This duty was short-lived—the Supreme Court declared the law unconstitutional 9 months later. Nonetheless, it set the stage for the Bureau to administer legislative programs, and greater responsibility soon followed.

Link:

Administration of the First Federal Child-Labor Law (1921) http://www.mchlibrary.info/history/chbu/20483.PDF

Maternity and Infancy Act (1922–1929) – The 1921 Maternity and Infancy Act was the first Federal law providing grants to States to fund human services.

A plan very similar to the act was originally proposed by Children's Bureau Chief Julia Lathrop in her 1917 annual report. Her vision was for a program that provided funds for:

- Instruction in maternity and infant care through public health nurses and "consultation centers"
- Provision of medical and nursing care for mothers and infants, at home or in hospitals

As passed, the Act required States to submit expenditure plans that were approved by a Federal board chaired by the Children's Bureau Chief.

Link:

The Seven Years of the Maternity and Infancy Act (1931) http://www.mchlibrary.info/history/chbu/20659.PDF

Eight-year-old "gold digger" Bill Scott is all set to go to work in the mines in Clarksburg, WV. Photo Credit: Library of Congress, LC-USZ62-82974

Babies and their caregivers at University Settlement, corner of Eldridge and Rivington Streets, New York, NY, circa 1913. Photo Credit: Library of Congress, LC-USZ62-88413

Photo of orphaned baby from a Farm Security Administration/ Office of War information document emphasizing the importance of aid to dependent children, circa 1940s. Photo Credit: Library of Congress, LC-DIG-fsa-8e09020

This represented an entirely new level of Federal-State cooperation in child welfare. The Bureau consulted with many States as they developed plans to use the funds to create or improve public child welfare services, particularly in rural areas. Bureau staff also were available to review proposed State legislation and cooperate or assist with special studies upon request. In fact, consultation to State and local agencies became one of the Bureau's major functions, planting the seeds of a legacy that continues today.

Links:

Child-Welfare Services Under the Social Security Act: Development of Program, 1936–1938 (1940) http://www.mchlibrary.info/history/chbu/20688.PDF

Grants to States for Maternal and Child Welfare Under the Social Security Act of 1935 and the Social Security Act Amendments of 1939 (1940)

http://www.mchlibrary.info/history/chbu/20686.PDF

Emergency Maternity and Infant Care (1943–1946) – The Children's Bureau's Emergency Maternity and Infant Care program provided care for the wives and children of U.S. servicemen deployed during World War II.

Funds from the maternal and child health program of the Social Security Act covered the cost of medical, hospital, and nursing care. In the program's 6 years, about 1.5 million cases were authorized for care, making this the most extensive single public medical care program that had ever been undertaken in the United States.

hen

President Franklin Delano Roosevelt signs the Social Security Act in the White House, circa 1935. Photo Credit: Copyright Bettmann/CORBIS

African American GI and his family seeking assistance through the WWII Emergency Maternity and Infant Care program. Photo Credit: National Archives

Link:

The Emergency Maternity and Infant Care Program, 1943–1946 (1947) http://www.mchlibrary.info/history/chbu/24371.PDF

CAPTA (1974) – The Child Abuse Prevention and Treatment Act of 1974 was passed in response to growing recognition of the problem of children who were being abused or neglected by their caregivers.

The Act:

- Provided assistance to States to develop child abuse and neglect identification and prevention programs
- Authorized limited government research into child abuse prevention and treatment
- Created the National Center on Child Abuse and Neglect (NCCAN – now the Office on Child Abuse and Neglect within the Children's Bureau)
- Created the National Clearinghouse on Child Abuse and Neglect Information (now the Bureau's Child Welfare Information Gateway)
- Established Basic State Grants and Demonstration Grants for training personnel and support programs to prevent and treat child abuse

Links:

Text of CAPTA (1974)

http://library.childwelfare.gov/cwig/ws/library/docs/gateway/ Blob/56448.pdf?w=+NATIVE%28%27sti+%3D%22Index+of+Fede ral+Child+Welfare+Laws%22%27%29&upp=0&rpp=-10&order=+ NATIVE%28%27year+%2F+descend%27%29&r=1&m=52

About CAPTA (2011)

http://www.childwelfare.gov/pubs/factsheets/about.cfm

hen

Now

Today, the Children's Bureau supports States and Tribes with funding and policy guidance according to Federal law and regulations.

Funding Programs – Matching funds help States, Tribes, and communities operate every aspect of their child welfare systems, from prevention of child abuse and neglect to adoption.

Funding sources include:

- Title IV-E of the Social Security Act (foster care expenses and administration, adoption assistance)
- Title IV-B of the Social Security Act (preventive intervention, alternative placements, family reunification, family preservation and support, services to support adoptions)
- Chafee Foster Care Independence Program (funds to help older youth and former foster youth acquire training and independent living skills)
- CAPTA State Grants (to improve State child protective service systems)
- Community-Based Grants for the Prevention of Child Abuse and Neglect
- Children's Justice Act (to improve investigation and prosecution of child abuse and neglect)
- Court Improvement Projects (to improve courts' handling of child abuse and neglect litigation)

Link:

Programs & Funding http://www.acf.hhs.gov/programs/cb/programs_fund/index.htm

T&TA Network — The Bureau's Training and Technical Assistance (T&TA) Network provides comprehensive support to States, Tribes, communities, and child welfare professionals.

Members of the T&TA Network work together to build the capacity of State, Tribal, and local child welfare agencies through coordinated training, technical assistance, research, and consultation services.

Links:

Training & Technical Assistance http://www.acf.hhs.gov/programs/cb/tta/

The Children's Bureau Training & Technical Assistance Network 2011 Directory http://www.acf.hhs.gov/programs/cb/tta/cbttan.pdf

Policy Guidance – Children's Bureau staff

help States and others understand the requirements of relevant child welfare legislation, including the recent CAPTA Reauthorization Act of 2010 and the Fostering Connections to Success and Increasing Adoptions Act of 2008.

Links:

Laws & Policies http://www.acf.hhs.gov/programs/cb/laws_policies/index.htm

Child Welfare Policy Manual

http://www.acf.hhs.gov/cwpm/programs/cb/laws_policies/laws/ cwpm/index.jsp

Planning and Monitoring – The Children's Bureau helps States and Tribes plan and monitor child welfare services as mandated by Congress to promote positive outcomes for children and families. Planning and monitoring activities include the following:

- The Child and Family Services Plan (CFSP), a 5-year strategic plan completed by each State, sets forth a vision and goals to help integrate programs that serve children and families and strengthen the State's overall child welfare system.
- The Annual Progress and Services Report provides annual updates on the progress made toward accomplishing the goals and objectives in the CFSP.
- Child and Family Services Reviews (CFSRs) ensure that State child welfare practice conforms to Federal requirements, determine what is actually happening to children and families as they move through the system, and help States improve services on behalf of children and families.
- Title IV-E Foster Care and Adoption Assistance Eligibility Reviews determine whether children in foster care and the facilities they reside in meet Federal requirements.
- The Adoption and Foster Care Analysis and Reporting System (AFCARS), Statewide Automated Child Welfare Information System (SACWIS), and National Youth in Transition Database (NYTD) Assessment Reviews assess and evaluate States' adoption, foster care, and child welfare data systems and files to assess system functionality and ensure high-quality data are available for the Bureau's CFSR and other reports.

Links:

Child Welfare Monitoring http://www.acf.hhs.gov/programs/cb/cwmonitoring

CFSP/APSR toolkit

http://www.acf.hhs.gov/programs/cb/programs_fund/toolkit/state.htm

Resources for Tribes – The Bureau's Central and Regional Office staff work with federally recognized Tribes to facilitate their access to available funding under programs such as titles IV-B and IV-E of the Social Security Act, including direct funding to operate Tribal child welfare systems.

The National Child Resource Center for Tribes (NRC⁴Tribes), the newest resource center within the Children's Bureau T&TA Network (http://www.acf. hhs.gov/programs/cb/tta/index.htm), will become the focal point for coordinated and culturally competent child welfare T&TA for Tribes.

Links:

National Child Resource Center for Tribes http://www.nrc4tribes.org/

Tribal-State Relations (2005) http://www.childwelfare.gov/pubs/issue_briefs/tribal_state/index.cfm

Now

Chapter 3 Research & Data

Then

The Children's Bureau's original mission was to "investigate and report" on all matters pertaining to child well-being. During the past century, Bureau research has shed light on many of the most critical conditions affecting all children, as well as those affecting specific, vulnerable groups.

Groundbreaking Infant Mortality Study – The U.S. Government could once do little more than guess at the percentage of infants who survived their first year and the reasons why so many did not. One of the Children's Bureau's very first undertakings was a search for more definitive answers.

Eight American cities were selected to represent different conditions for families in different regions. Bureau staff, volunteers, and women's clubs members painstakingly visited the homes of approximately 23,000 babies, documenting conditions and discovering critical factors that influenced the vastly differing infant death rates among various groups. The result? Between 1915 and 1921, infant mortality rates fell 24 percent.

Links:

Results of a Field Study in Johnstown, PA, Based on Births in One Calendar Year (1915) http://www.mchlibrary.info/history/chbu/2155.pdf

Causal Factors in Infant Mortality (1925) http://www.mchlibrary.info/history/chbu/20569.PDF

Children's Bureau "baby thermometer" chart showing infant mortality rates according to fathers' earnings, circa 1923. Photo Credit: Library of Congress, LC-USZ62-127253

Then

Rickets Demonstration – In 1924, the Children's Bureau selected the community of New Haven, CT, for a detailed study of the incidence and prevention of rickets.

A common disease at the time, rickets impaired children's immune systems, making them more susceptible to serious illness and death from pneumonia, measles, whooping cough, and other respiratory infections. Working in partnership with the Yale School of Medicine and the New Haven Department of Health, staff visited every mother with a baby in the study area to educate them about preventive measures such as sun baths and cod liver oil. Regular doctor visits and X-rays provided evidence that these simple preventive measures were effective in improving children's health.

Link:

Sunlight for Babies (1931) http://www.mchlibrary.info/history/chbu/29412.PDF

Children's Bureau pamphlet, Sunlight for Babies, circa 1931. Photo Credit: Maternal and Child Health Library

Sharecropper's child suffering from rickets and malnutrition, Wilson cotton plantation, Mississippi County, AR, circa 1935. Photo Credit: Library of Congress, LC-USF33-002002-M2

Depression-Era Research – Much of the Children's Bureau's research during the 1930s focused on the effects of unemployment on families and children.

For example, studies looked at living conditions for the vast numbers of adolescents who took to the road and the effects of the economy on families of railway workers. At the same time, the Bureau assumed responsibility for the only monthly national relief statistics available, compiling data from all U.S. cities with populations of 50,000 or more.

Links:

Family Welfare: Summary of Expenditures for Relief (1932) http://www.mchlibrary.info/history/chbu/20651.pdf

Earnings and Standard of Living of 1,000 Railway Employees During the Depression (1934) http://www.mchlibrary.info/history/chbu/20892.PDF

Adoption Outcomes – One of the earliest studies of independent adoption was conducted jointly by the Florida Department of Welfare and the Children's Bureau, in partnership with the Russell Sage Foundation.

Beginning in 1957, this study examined conditions associated with favorable or unfavorable adoption outcomes. It found, among 484 nonprofessional adoptions, "... that the overall picture of the homes is not as bad as some had feared, but not as good as those concerned about children think it could and should be." Findings were used to support further professionalization of adoption placement services.

Link:

Independent Adoptions: A Follow-Up Study (1963) http://darkwing.uoregon.edu/~adoption/studies/WitmerIA.htm

Children's Bureau poster, *Is Your Child Healthy?*, circa 1923. Photo Credit: Library of Congress, LC-DIG-npcc-24903

Traveling dispensary of the Department of Labor, Children's Division, circa early 1900s. Photo Credit: Library of Congress, LC-USZ62-16718

Then

Juvenile Delinquency Prevention – Juvenile delinquency and juvenile courts were a consistent theme of study during the Children's Bureau's first 50 years.

The Bureau studied causes of delinquency during World Wars I and II. It also reviewed the organization and methods of many of the Nation's earliest juvenile courts, giving rise in 1923 to the first published juvenile court standards. In 1927, the Bureau began recording standardized juvenile court statistics of delinquency, dependency, and neglect. The Children's Bureau also studied police work with juveniles and began offering special training conferences for police, teachers, and social workers on the topic in the 1940s. In 1952, the Bureau co-sponsored five meetings to discuss juvenile delinquency with the privately funded Special Juvenile Delinquency Project. *The Effectiveness of Delinquency Prevention Programs* was issued in 1955.

Links:

Juvenile-Court Standards (1923) http://www.mchlibrary.info/history/chbu/20531-1923.PDF

Facts About Juvenile Delinquency: Its Prevention and Treatment (1932) http://www.mchlibrary.info/history/chbu/20669-1932.PDF

Poster promoting planned housing as a method to deter juvenile delinquency, showing silhouettes of a child stealing a piece of fruit and a child involved in armed robbery, circa 1936. Photo Credit: Library of Congress, LC-USZC2-1017

Boys gang, Cleveland, OH, circa 1911. Photo Credit: Library of Congress, LC-USZ62-51276

Chapter 3 Research & Data

Now

Whether collecting national statistics on families involved with the child welfare system or funding original research and demonstration programs, the Bureau remains a key contributor to the knowledge base necessary to implement evidence-based practice and data-driven decision-making.

Federal and State Reporting Systems – The Children's Bureau administers Federal and State reporting systems that provide data to monitor and improve child welfare outcomes. These include the following:

- Adoption and Foster Care Analysis and Reporting System (AFCARS) collects caselevel information on all children in foster care for whom State child welfare agencies have responsibility for placement, care, or supervision and all children who are adopted under the auspices of a State public child welfare agency.
- National Child Abuse and Neglect Data System (NCANDS) is a voluntary national data collection and analysis system.
- The National Youth in Transition Database (NYTD) collects case-level information on youth in foster care, including the services paid for or provided by the State agencies that administer the Chafee Foster Care Independence Program (CFCIP), as well as outcome information on youth who are in or who have aged out of foster care.
- Statewide Automated Child Welfare Information System (SACWIS) is a comprehensive automated case management tool that supports social workers' foster care and adoptions assistance case management practice.

• Child Welfare Outcomes (CWO) is both a data site and an annual Report to Congress. The data are drawn from AFCARS and NCANDS to provide State and national information on child welfare.

Link:

Statistics & Research http://www.acf.hhs.gov/programs/cb/stats_research/

Discretionary Grants – The Children's Bureau awards discretionary grants for research and innovative program development through a competitive peer-review process to State and local agencies, Tribes, community-based organizations, and other groups. Programs include the following:

- Abandoned Infants Assistance provides funding for the development of comprehensive support services for families affected by substance abuse and/or HIV/AIDS.
- Adoption Opportunities help eliminate barriers to adoption and find permanent families for children.
- Child Abuse Prevention and Treatment Act Research and Demonstration Projects support research and demonstration and training programs for preventing and responding to child maltreatment.
- Child Welfare Training enhances the skills and qualifications of child welfare workers.
- Community-Based Grants for the Prevention of Child Abuse and Neglect (CBCAP) support Tribes, Tribal organizations, and migrant programs in developing linkages with the statewide CBCAP program and/or providing services otherwise consistent with the purposes of the CBCAP.
- Infant Adoption Awareness Training Program trains designated staff of eligible health centers in providing adoption information and referrals to pregnant women on an equal basis with all other options.

NOW

Links:

Discretionary Grants Library

http://library.childwelfare.gov/cbgrants/ws/library/docs/cb_grants/GrantHome

Discretionary Grant Outcomes and Lessons Learned http://www.childwelfare.gov/management/funding_funding_ sources/cbreports.cfm

Quality Improvement Centers – Bureaufunded Quality Improvement Centers (QICs) promote knowledge development to improve child welfare services in five areas of focus: nonresident fathers, privatization, differential response, early childhood, and the representation of children.

Each QIC conducts a national needs assessment and knowledge gap analysis on its issue, funds demonstration projects to address identified gaps, conducts cross-site analyses, and disseminates the findings.

Link:

Quality Improvement Centers http://www.acf.hhs.gov/programs/cb/tta/index.htm#qips

Children's Bureau-Funded Research

The Children's Bureau also funds research in collaboration with other organizations.

For example:

- A Report to Congress on Barriers and Success Factors in Adoptions From Foster Care: Perspectives of Families and Staff Supported by the Adoption Opportunities Program identifies child, family, and agency factors that promote or act as barriers to successful adoptions from foster care.
- Child Welfare Systems' Responses to Children of Color seeks to identify programs and practices that address perceived racial or cultural disparities within the child welfare system and to pilot studies of policies and practices related to services for children of color in the system.
- Fourth National Incidence Study of Child Abuse and Neglect (NIS-4) provides updated estimates of the incidence of child abuse and neglect in the United States, measures changes

in these estimates from earlier studies, and examines the incidence of child maltreatment in relation to various subgroups defined by the child's characteristics and family or household characteristics.

- *LONGSCAN reports* provide information about the Longitudinal Study of Child Abuse and Neglect, sample demographics, measures utilized, and more.
- National Survey of Child and Adolescent Well-Being (NSCAW) seeks to learn what happens to the children and families who come in contact with the child welfare system.

Link:

Children's Bureau-Funded Research http://www.acf.hhs.gov/programs/cb/stats_research/index. htm#cb

Child Welfare Waiver Demonstration

Projects — The Child Welfare Waiver Demonstration authority gives States an opportunity to use Federal funds more flexibly in order to test innovative approaches to child welfare service delivery and financing.

States can design and demonstrate a wide range of approaches, including subsidized guardianship, services for caregivers with substance use disorders, and adoption and postpermanency services, to reform child welfare and improve outcomes.

Link:

Child Welfare Waiver Demonstration Projects http://www.acf.hhs.gov/programs/cb/programs_fund/index. htm#child

Now

Chapter 4 Getting the Word Out

Then

Throughout its history, the Children's Bureau has bridged the gaps among science, practice, and parenting through a combination of public campaigns, popular brochures, and research-based periodicals.

Early Campaigns – "Save 100,000 Babies" was the slogan for the Bureau-sponsored Children's Year (1918–1919). This wartime program mobilized 11 million volunteers across the Nation to help reduce infant mortality.

The effort also persuaded the majority of State governments to form child welfare programs or agencies. Other goals included the following:

- Weighing and measuring infants and toddlers
- Encouraging healthy recreation and play
- Keeping children in school

The Children's Year concluded with the development of new minimum standards for the health, education, and work of normal children and for the protection of children in need of special care. Baby Week Campaigns, a collaboration between the Children's Bureau and the General Federation of Women's Clubs that started as early as 1916, were an important precursor to the more comprehensive Children's Year effort.

Links:

Children's Year (1920) http://www.mchlibrary.info/history/chbu/20439.PDF

Baby-Week Campaigns: Suggestions for Communities of Various Sizes (1915) http://www.mchlibrary.info/history/chbu/20696.PDF

Children's Bureau poster commemorating Children's Year, circa 1918. Photo Credit: Library of Congress, LC-USZC4-9867

A nurse examines one of the Okeechobee migratory labor camp's first babies, providing both prenatal and postnatal care to mother and child, Belle Glade, FL, circa 1940. Photo Credit: Library of Congress, LC-USF34-054200-E

Popular Literature – The Bureau's early pamphlets for parents were among the most popular government publications for decades.

They were particularly critical to women living in rural areas, who often did not have access to a doctor's care or guidance. The series began with *Prenatal Care*, first published in 1913. This was soon followed by *Infant Care* (1914) and *The Child from* 2-6 (1915). All were bestsellers; the most popular, *Infant Care*, had been through 10 editions with a total distribution of 45 million copies by the end of 1961.

Link:

Children's Bureau Brochures and Booklets for Parents http://www.mchlibrary.info/history/chbu/parents.html

White House Conferences on Children

Following the first White House Conference
 on Children in 1909, conferences were called
 approximately every 10 years through 1970, serving to
 focus national attention on the needs of all children.

The scope and topics varied greatly. For example:

• The 1919 White House Conference on Standards of Child Welfare was an intimate gathering of approximately 200 specialists, laymen, and international visitors. By contrast, the 1930 White House Conference on Child Health and Protection was preceded by 16 months of fact finding by experts, attended by more than 3,000 participants, and documented in 32 volumes of final reports.

Children's Bureau pamphlet, Out of Babyhood into Childhood, circa 1929. Photo Credit: Maternal and Child Health Library

Child Welfare conference during the early years of the Children's Bureau, circa 1914–1918. Photo Credit: Library of Congress, LC-DIG-npcc-33232

Five hundred youth were among the attendees at the Midcentury White House Conference on Children and Youth, 1950. Photo Credit: National Archives

- The Midcentury White House Conference on Children and Youth, a gathering of nearly 6,000, was notable for being the first to emphasize children's emotional development, with its focus on a "healthy personality."
- Among the 14,000 people attending 1960's Golden Anniversary White House Conference on Children and Youth were 1,400 official youth delegates of high school and college age.

Link:

The Story of the White House Conferences on Children and Youth (1967) http://www.mchlibrary.info/history/chbu/19074.PDF

Research News – The Children's Bureau began issuing its first research and news periodical in 1919.

Child Welfare News Summary began as a mimeograph for Bureau staff, but the mailing list soon expanded to include as many as 1,200 State and local partners. It was produced until 1935, when it was replaced by *The Child*, a journal produced monthly to "provide a regular means of communication" between the Children's Bureau and its State and local constituents. Later versions included *Children* (1954–1971) and *Children Today* (1972–1997).

Links:

The Child (1936–1953) http://hearth.library.cornell.edu/h/hearth/browse/title/4732639.html

Children (1954–1971) http://hearth.library.cornell.edu/h/hearth/browse/title/4761305.html

60th anniversary issue of the Children's Bureau publication, *Children Today* (March 1972), and a later issue featuring the customs and rituals associated with birth and infancy from ancient times to the modern day (March 1988).

Chapter 4 Getting the Word Out

Now

The Children's Bureau produces initiatives, reports, and information focused on strengthening vital links between child welfare research and practice. These activities enhance awareness and provide tools to help child welfare professionals improve their services to children and families.

Special Initiatives – Special initiatives build broadbased partnerships and recognize public and private efforts to strengthen communities, support parents, and protect children.

They include the following:

- Adoption Excellence Awards are awarded annually to honor States, organizations, businesses, individuals, and families that have demonstrated excellence in providing stable, permanent homes for our Nation's children in foster care.
- National Child Abuse Prevention Month is celebrated each April to encourage individuals and communities to support children and families and help prevent child maltreatment.
- National Foster Care Month is celebrated every May to acknowledge the work of foster parents and draw attention to programs and practices that promote permanency for children and youth.
- National Adoption Month is celebrated each November to raise awareness about the adoption of children and youth in foster care.

Links:

Adoption Excellence Awards http://www.acf.hhs.gov/programs/cb/current_initiatives/aeawards.htm

National Child Abuse Prevention Month http://www.childwelfare.gov/preventing/preventionmonth

National Foster Care Month http://www.childwelfare.gov/fostercaremonth

National Adoption Month http://www.childwelfare.gov/adoption/nam

Chapter 4 Getting the Word Out

AdoptUSKids Campaign – AdoptUSKids aims to raise public awareness about the need for foster and adoptive families for children in the child welfare system and to help States recruit and retain foster and adoptive families and connect them with children.

Funded through a Children's Bureau cooperative agreement, AdoptUSKids offers a national photolisting of children waiting for families. In partnership with the Ad Council, AdoptUSKids has launched a multimedia national recruitment campaign to find families for waiting children. To date, more than 16,000 children previously featured on the national website have found permanent families.

Links:

AdoptUSKids http://www.adoptuskids.org/

Reports and Publications – Knowledge built through Children's Bureau programs, data collection, research, and monitoring efforts is disseminated to the field in the form of statistics, reports, and publications to help child welfare professionals improve their services to children and families. Key resources include:

- Adoption and Foster Care Statistics (AFCARS) Reports—Case-level information on all children in foster care
- Child Maltreatment Reports—National statistics on child abuse and neglect
- Child Welfare Outcomes Reports—Annual reports to Congress on child safety, permanency, and well-being
- User Manual Series—Guidance on identifying, preventing, and responding to child maltreatment

2012 RESOURCE GUIDE

Preventing Child Maltreatment and Promoting Well-Being: A Network for Action

Links:

Children's Bureau Statistics & Research http://www.acf.hhs.gov/programs/cb/stats_research/

Child Abuse and Neglect User Manual Series http://www.childwelfare.gov/pubs/usermanual.cfm Now

Now

Research, News, and Information – The Children's Bureau offers professionals and others concerned with child well-being multiple ways to stay connected to the best child welfare research and resources.

- Child Welfare Information Gateway connects professionals and the general public to timely, essential information and practical resources on programs, research, evidence-based practice, laws and policies, training approaches, statistics, and much more.
- **Children's Bureau Express (CBX)** offers subscribers monthly updates with the latest news and resources from the fields of child abuse and neglect prevention, child welfare, and adoption.

Links:

Child Welfare Information Gateway http://www.childwelfare.gov/

Children's Bureau Express http://cbexpress.acf.hhs.gov/

Then

From the eradication of child labor to the reduction of infant mortality to improving living conditions for orphans, the Bureau has provided groundbreaking leadership and garnered critical resources to improve the lives of children and families.

Children's Bureau Chiefs – Julia Lathrop, first Chief of the Children's Bureau, was the first woman ever to head an agency of the U.S. government. Many of Lathrop's successors have been women; all have provided critical leadership on behalf of children, youth, and families.

Children's Bureau Chiefs include the following:

- Julia Lathrop (1912–1921) guided the Bureau's formative years, overseeing an increase in staff from 15 to more than 200, as well as the shift in its mission from strictly investigation and reporting to administering programs. Her brainchild, the Maternity and Infancy Act, was signed into law during her final year at the Bureau.
- Grace Abbott (1921–1934) joined the Bureau in 1917 to run the child labor division and administered the short-lived Keating-Owen Act. Her most important tasks as head of the Children's Bureau were to administer the groundbreaking Maternity and Infancy Act and help draft the Social Security Act of 1935.
- Katharine Lenroot (1934–1951) was a social worker who worked first as a special investigator and then assistant director of the Children's Bureau, authoring studies on juvenile courts and issues facing unmarried mothers. Lenroot had an international focus, creating the United Nations International Children's Emergency Fund, representing the United States at four Pan-American Child Congresses, and serving on the executive board of UNICEF from 1947 to 1951.

Children's Bureau Chief, Julia Lathrop, meets with staff to plan Baby Week, circa 1916. Photo Credit: Library of Congress, LC-DIG-hec-06624

- Martha Eliot (1951–1956), a medical doctor, served as director of the Bureau's division of child and maternal health from 1924 to 1934 and as assistant chief from 1934 to 1949. Among her accomplishments were helping to draft the child welfare portions of the Social Security Act and conceiving and implementing the Emergency Maternity and Infant Care program.
- Katherine Oettinger (1957–1968) was a working mother and the first Bureau chief formally trained as a social worker. During her tenure as Chief, Oettinger presided over a sixfold increase in the Bureau's budget and was instrumental in focusing public attention on child abuse and neglect, programs for children with disabilities, juvenile delinquency, and the development of child care.

- Pardo Frederick DelliQuadri (1968–1969) oversaw children's services in Wyoming, Illinois, and Wisconsin and served as the U.S. representative to the United Nations Children's Fund (UNICEF) under President Kennedy. While DelliQuadri was chief, the Children's Bureau sponsored several research and demonstration studies that showed the serious health, educational, and social risks involved in schoolage pregnancy.
- Edward Zigler (1970–1972) participated on the National Planning and Steering Committee of Project Head Start in 1964. Appointed the first Director of the Office of Child Development and Chief of the Children's Bureau in 1970, Zigler led efforts to conceptualize and mount such national programs as Health Start, Home Start, the Education for Parenthood Program, the Child Development Associate Program, and the Child and Family Resources Program.
- John Meier (1974–1976) was responsible for starting the New Nursery School, a precursor to the Head Start program. While Chief of the Children's Bureau, Meier influenced and helped create significant legislation, including writing sections of the Education for All Handicapped Law.
- Blandina Cardenas (1977–1979)
- John A. Calhoun III (1980–1981) helped to write and then saw Congress enact the landmark Adoption Assistance and Child Welfare Act of 1980.
- Clarence Eugene Hodges (1981–1984)

hen

Child welfare workers in Minnesota, circa 1920s. Photo Credit: Courtesy University of Minnesota School of Social Work

- Dodie Truman Livingston (1984–1989)
 was a writer and researcher dedicated to issues
 concerning adoption. Both an adoptee and
 an adoptive parent, Livingston oversaw the
 development of the Bureau's Family Assessment
 Form, which was validated by research and used
 in hundreds of agencies across the United States.
- Wade Horn (1989–1993)
- Olivia Golden (1993–1998)
- Patricia Montoya (1998–2001)
- Joan Ohl (2002–2008)
- Bryan Samuels (2010–Present)

Link:

Annual reports of the Chief, Children's Bureau, to the Secretary of Labor (1913–1932) http://www.mchlibrary.info/history/chbu/21867.html

Professionalization of the Child

Welfare Workforce — The Children's Bureau's early decision to support workers' professional development resulted in an enduring commitment that continues today.

Faced with a limited source of child welfare funds authorized by the Social Security Act of 1935, the Children's Bureau determined it could achieve the greatest impact by using those funds not for maintenance of children in the States' care, but for the employment and training of child welfare staff. Early funding supported inservice training, higher quality supervision, and professional educational leave to enhance workers' skills and abilities as well as to address the never-ending challenges of staff shortages and turnover. In 1960, about 10 percent of the \$13 million allocated to States for child welfare services was being used for educational leave.

Link:

Child-Welfare Services Under the Social Security Act: Development of Program 1936–1938 (1940) http://www.mchlibrary.info/history/chbu/20688.PDF

Children's Bureau staff, circa 1923. Photo Credit: Library of Congress, LC-DIG-npcc-24896

Now

Today, the Children's Bureau's leadership can be seen in its commitment to systems change, implementation science, and professional development to support the next generation of child welfare leaders.

Implementation and Systems

Change — The Children's Bureau funds five regionally based Implementation Centers, which focus on implementation of strategies to achieve sustainable, systemic change that enhances the lives of children, youth, and families.

In addition to working with the T&TA Network to provide consultation and support, each center has formal partnerships with States and Tribes in its region to execute programs. Other Implementation Center tasks vary by region and include:

- Facilitating peer networking across State and Tribal systems via webinars and conference calls, listservs, regional forums, learning communities, and training opportunities
- Providing expertise, resources, and technical assistance needed to enhance agency capacity to implement and sustain systemic change
- Building and disseminating resources, knowledge, and best practices about effective implementation in child welfare
- Engaging families and youth in achieving systems change
- Integrating cultural and linguistic competence

Link:

Implementation Centers http://www.acf.hhs.gov/programs/cb/tta/index.htm#centers

Workforce Development – The Children's Bureau-funded National Child Welfare Workforce Institute aims to build the capacity of the Nation's child welfare workforce and improve outcomes for children, youth, and families. The Institute conducts a range of activities to support leadership development, skill-building, and professional growth.

These include the following:

- Development and delivery of child welfare leadership training curricula to middle managers and supervisors, through its Leadership Academy
- Facilitation of national peer networks of child welfare trainees, students, and leaders
- Strategic dissemination of effective practices in workforce development, leadership, and cultural responsiveness
- Implementation of B.S.W. and M.S.W. traineeship programs in partnership with 12 universities
- An extensive project evaluation

Links:

National Child Welfare Workforce Institute http://www.ncwwi.org/

Changing the Culture of the Workplace http://www.acf.hhs.gov/programs/cb/cwmonitoring/changing_ culture.htm

21st Century Child Welfare Roadmap

During 2011 and 2012, the Children's Bureau
 will work with Federal, State, Tribal, and private
 partners in venues across the country to develop a
 shared vision for the future of child welfare services.

These strategic discussions will culminate in the production of a "roadmap" for the Bureau's *next* 100 years. Highlights will include system reforms and improvements; prevention efforts; sustainable effective practices; and innovations that will continue to contribute to child and family safety, permanency, and well-being.

ADMINISTRATION FOR FAMILIES

U.S. Department of Health and Human Services Administration for Children and Families Administration on Children, Youth and Families Children's Bureau http://www.acf.hhs.gov/programs/cb