

NINTH EDITION

Social Work

An Empowering Profession

Brenda DuBois

St. Ambrose University, Professor Emerita

Karla Krogsrud Miley

Black Hawk College, Professor Emerita

330 Hudson Street, NY NY 10013

Director and Publisher: Kevin M. Davis
Portfolio Manager: Rebecca Fox-Gieg
Content Producer: Pamela D. Bennett
Portfolio Management Assistant: Casey Coriell
Executive Field Marketing Manager: Krista Clark
Executive Product Marketing Manager:
Christopher Barry
Media Project Manager: Lauren Carlson
Procurement Specialist: Deidra Smith

Cover Designer: Melissa Welch, Studio Montage
Cover Photo: Maximoangel/Shutterstock
Full-Service Project Management: Smriti Joinwal,
Cenveo® Publisher Services
Composition: Cenveo Publisher Services
Printer/Binder: LSC/Willard
Cover Printer: Phoenix Color/Hagarstown
Text Font: Dante MT Pro

Copyright © 2019, 2014, 2011 by Pearson Education, Inc. or its affiliates. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. To obtain permission(s) to use material from this work, please visit <http://www.pearsoned.com/permissions/>

Acknowledgments of third party content appear on the page within the text, which constitute an extension of this copyright page.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data

Names: DuBois, Brenda, author. | Miley, Karla Krogsrud, author.
Title: Social work : an empowering profession / Brenda DuBois, Karla Krogsrud Miley.
Description: Ninth edition. | Boston : Pearson Education, [2019] | Includes bibliographical references and index.
Identifiers: LCCN 2017058093 | ISBN 9780134695792 (alk. paper) | ISBN 0134695798 (alk. paper)
Subjects: LCSH: Social service. | Social service—United States.
Classification: LCC HV40 .D78 2019 | DDC 361.3/2—dc23 LC record available at <https://lcn.loc.gov/2017058093>

1 18

ISBN 10: 0-13-469579-8
ISBN 13: 978-0-13-469579-2

Preface

Education for the social work profession requires an understanding of the dynamics of human behavior, social problems, social welfare responses, and professional interventions. In short, early in their educational experience, students will want to know “the who, the what, and the why” of social work.

We believe the most important characteristic of an introductory textbook is in the way it presents a foundation so that students develop a mindset, or way of thinking, about the “who, what, and why” of social work. Curriculum frameworks developed by the Council on Social Work Education prescribe content on diversity, human rights and social justice, ethical and professional behavior, policy practice, and social work practice. We believe that, in their introduction to social work, students need to explore the common base of professional values, knowledge, and skills as each relates to the curricular components.

What distinguishes this introductory textbook from others is that it adopts a discipline-based, empowerment-oriented approach in framing the foundation of the introductory course. To that end, this text introduces various elements that comprise the curriculum. Content covers the historical and philosophical roots of social work; the professional base of values and ethics; perspectives on diversity and difference; human rights and social justice; the social service delivery network, social policy, and client populations; an array of strategies related to social work practice, policy, and research; and an overview of various fields of social work practice.

The vision for this textbook reflects our combined experience as social work educators and incorporates our collaborative efforts in developing content for our respective introductory social work courses. Originally, our plan for the book developed out of differences in the strengths of our educational and practice backgrounds—a social systems perspectives from the University of Iowa School of Social Work and social group work from the University of Chicago, School of Social Service Administration; our varied practice experiences in public welfare, school social work, and aging services; and our differing foci of macrolevel and clinical practice. We both now embrace a generalist approach informed by perspectives on strengths and empowerment.

The ninth edition fully incorporates empowerment-based social work and the strengths perspective in the context of human rights and social justice. The Reflections on Empowerment and Social Justice boxes, along with the Reflections on Diversity and Human Rights boxes, emphasize contemporary issues and ethical concerns in the context of empowerment and diversity. The Voices from the Field boxes include fictitious accounts of social workers’ perspectives on their professional experiences in various fields of practice. To further anchor students in competency-based education, each chapter includes critical thinking questions linked to the CSWE competencies. Most chapters still include Social Work Highlights that feature practice applications and case examples.

New to This Edition

The ninth edition of *Social Work: An Empowering Profession* maintains the basic structure of previous editions while refreshing the internal organization of some chapters and updating content throughout. Notable revisions and additions include:

- An increased emphasis on diversity and difference, including an extensive revision of Chapter 7 and a new section on diversity and the history of social work in Chapter 2
- Major revisions in the sections on disabilities and substance use disorders in Chapter 12 and healthy aging in Chapter 14
- New material on runaway youths, domestic minor sex trafficking, and youth empowerment in the section on services for youths in Chapter 13
- Additional content on biological influences on behavior, environmental justice, evidence-based practice, and human rights and social justice in various chapters, adverse childhood experiences and principles of trauma-informed care in Chapter 13, eco-maps in Chapter 3, and an extension of empowerment-based social work in Chapter 1 to include content on affirming diversity and difference, adopting a human rights perspective, and taking action
- E-text features, including an electronically linked glossary, Assess Your Understanding “pop-up” quizzes aligned with learning outcomes, and MyLab Helping Professions for Introduction to Social Work activities at the end of each chapter
- Updates to demographic data as well as inclusion of several hundred new citations to ensure currency

Organization of the Book

The book is organized into four sections:

Part One, *The Profession of Social Work*, lays out the “who, what, why, and where” of social work and the social service delivery system.

- Chapter 1 defines social work, examines the purpose of the profession, overviews fields of practice, and introduces empowerment-based social work practice.
- Chapter 2 surveys the historical roots of the social work profession, including the contributions of diversity in the history of social work, and details the base of professional knowledge, values, and skills.
- Chapter 3 introduces the social systems and ecological frameworks for practice and delineates micro-, mezzo-, and macrolevel clients.
- Chapter 4 identifies key components of the social service delivery network.

Part Two, *Social Work Perspectives*, examines the values, social justice mandate, and elements of diversity and difference that both inform and shape social work practice.

- Chapter 5 features the value and ethical foundations of social work practice.
- Chapter 6 focuses on social justice and human rights, the “isms” and injustice, the theoretical basis of social injustice, and implications for social work practice.
- Chapter 7 considers diversity and difference in the context of cultural identity and intersectionality and the knowledge, values, and skills necessary to support multicultural social work practice.

Part Three, *Generalist Social Work*, introduces an empowering approach to generalist social work at all system levels, including core processes, social work functions along with associated roles and strategies, and policy practice.

- Chapter 8 describes the nature of the collaborative partnership between practitioners and clients and briefly describes empowering processes for generalist practice.
- Chapter 9 delineates the various roles and strategies associated with each function of social work—consultancy, resource management, and education.
- Chapter 10 explores the relationships between social work and social policy and reviews major historic and contemporary social welfare policies and services.

Part Four, *Contemporary Issues in Fields of Practice*, features the opportunities and challenges for social workers within the broad fields of public welfare, health systems, family services and child welfare, and adult and aging services.

- Chapter 11 profiles responses to issues in the public domain that involve social workers, including poverty, homelessness, unemployment, and crime and delinquency.
- Chapter 12 presents opportunities for social workers in the fields of health and behavioral health care, including a range of public health and health care settings and services for people with disabilities, mental health issues, and substance use disorders.
- Chapter 13 examines social work interests in the areas of family-centered services, child maltreatment, a continuum of child welfare services, school social work, and other services for youths.
- Chapter 14 emphasizes adult and aging services, including longstanding fields of practice such as occupational and gerontological social work, as well as response to family caregiving issues, intimate partner violence, elder abuse, and the increasing numbers of older adults who aspire to a life span that is equal to their health span.

Also Available with MyLab Helping Professions for Introduction to Social Work

This title is also available with MyLab Helping Professions for Introduction to Social Work, an online homework, tutorial, and assessment program organized around the 2015 CSWE EPAS and designed to work with the text to engage students and improve results. Within its structured environment, students see key concepts demonstrated through video clips, practice what they learn, test their understanding, and receive feedback to guide their learning and ensure they master key learning outcomes.

- **Learning Outcomes and Standards measure student results.** MyLab Helping Professions for Introduction to Social Work organizes all assignments around the 2015 CSWE EPAS and essential learning outcomes.
- **Video- and Case-Based Exercises develop decision-making skills.** Video- and Case-based Exercises introduce students to a broader range of clients, and therefore a broader range of presenting problems, than they will encounter in their own pre-professional experiences. Students watch videos of actual high-quality role-play scenarios. They are then guided in their analysis of the videos through a series of short-answer questions with expert feedback. These exercises help students develop the techniques and decision-making skills they need to be effective helping professionals.
- **Licensure Quizzes help students prepare for certification.** Automatically graded, multiple-choice Licensure Quizzes help students prepare for their certification examinations, master foundational course content, and improve their performance in the course.

- **Video Library offers a wealth of observation opportunities.** The Video Library provides more than 400 video clips of actual sessions and high-quality role plays in a database organized by topic and searchable by keyword. The Video Library includes every video clip from the MyLab Helping Professions for Introduction to Social Work courses plus additional videos from Pearson's extensive library of helping professionals in action. Instructors can create additional assignments around the videos or use them for in-class activities. Students can expand their observation experiences to include other course areas and increase the amount of time they spend watching expert helpers in action.

Acknowledgments

I acknowledge the many colleagues, friends, and members of our families who provided encouragement and support during the time Brenda and I had to collaborate on the vision and some details for this revision prior to her death in November 2017. I am grateful to Brenda for her friendship, depth of knowledge and conceptual skills, ingenuity in ways to turn a phrase, and lifelong commitment to social justice. I am deeply indebted to my family and friends for their continued support as I forged ahead to complete the revision, especially Michael O'Melia who refocused and revised Chapter 7 to more fully integrate a critical perspective on diversity. I am also thankful for reviewers and staff at Pearson Education who offered valuable critiques and suggestions as we prepared this ninth edition. Reviewers include Gloria J. Davis, University of Arkansas at Pine Bluff; Bonnie Young Laing, California University of Pennsylvania; and Yvonne Patterson, College of Our Lady of the Elms. Finally, I thank my editor, Rebecca Fox-Gieg, and other staff at Pearson Education for their careful guidance and diligent work during various stages of writing and production.

K. K. M.

Brief Contents

PART ONE: THE PROFESSION OF SOCIAL WORK

1. Social Work: A Helping Profession 1
2. An Evolving Profession 29
3. Social Work and Social Systems 61
4. The Social Service Delivery System 83

PART TWO: SOCIAL WORK PERSPECTIVES

5. Values and Ethics in Social Work 108
6. Human Rights and Social Justice 131
7. Diversity and Social Work 156

PART THREE: GENERALIST SOCIAL WORK

8. Empowerment Social Work Practice 190
9. Social Work Functions and Roles 217
10. Social Work and Social Policy 242

PART FOUR: CONTEMPORARY ISSUES IN FIELDS OF PRACTICE

11. Social Work and Poverty, Homelessness, Unemployment, and Criminal Justice 269
12. Social Work in Health, Rehabilitation, and Mental Health 298
13. Social Work with Families and Youths 336
14. Adult and Aging Services 374

Contents

PART ONE: THE PROFESSION OF SOCIAL WORK

1. Social Work: A Helping Profession 1

The Social Work Profession	2
<i>Social Work Defined</i>	2
<i>Social Workers as Caring Professionals</i>	3
<i>Voices from the Field</i>	3
<i>Generalist Social Work</i>	6
Social Work Perspectives	7
<i>Social Work's Mission and Purpose</i>	7
<i>Personal Troubles and Public Issues</i>	7
<i>Strengths and Needs</i>	8
<i>Interactions among Strengths, Needs, and Environments</i>	12
<i>Social Work's Goals</i>	12
The Relationship between Social Work and Social Welfare	14
<i>Social Institutions</i>	14
<i>The Social Welfare Institution</i>	15
<i>Functions of Social Welfare</i>	15
<i>Fields of Social Work Practice</i>	16
<i>Social Work, Social Welfare, and Society</i>	19
Social Work as an Empowering Profession	21
<i>Empowerment Defined</i>	21
<i>Access to Resources</i>	22
Empowerment Social Work	23
<i>Focusing on Strengths</i>	23
<i>Affirming Diversity and Difference</i>	24
<i>Working Collaboratively</i>	25
<i>Critically Reflecting on Structural Arrangements</i>	25
<i>Adopting a Human Rights Perspective</i>	26
<i>Linking Personal and Political Power</i>	26
<i>Taking Action</i>	26
Reflecting Back and Looking Forward	27
Critical Thinking Questions	28

2. An Evolving Profession 29

- The Emergence of Social Work as a Profession 30
 - Early Social Welfare Organizations* 30
 - Charity Organization Societies* 31
 - Settlement House Movement* 32
- Diversity and the History of Social Work 33
 - African American Women's Club Movement* 34
 - African American Settlement House Movement* 34
 - National Urban League* 35
 - Postsecondary Education and Training for Social Workers* 35
 - Legacy of African American Social Welfare Initiatives* 36
- Defining Social Work as a Profession 37
 - Social Casework* 38
 - Psychoanalytic Movement* 38
 - Public Welfare Movement* 39
 - Social Group Work and Community Organization* 40
 - Dual Perspective* 40
 - Social Reform* 42
 - Ecosystems Approach* 43
 - Emerging Trends in the Twenty-First Century* 43
 - The Evolving Definition of Social Work* 44
- The Quest for Professional Status 45
 - "Is Social Work a Profession?"* 45
 - The Rise of Professional Organizations* 47
 - The Development of Professional Education* 47
 - Council on Social Work Education* 49
 - Social Work Today* 49
- The Common Base of Social Work Practice 51
 - Professional Values* 51
 - The Knowledge Base of Social Work* 53
 - The Skill Base of Social Work* 55
 - Tenets for the Social Work Profession* 57
- Reflecting Back and Looking Forward 59
 - Critical Thinking Questions* 59

3. Social Work and Social Systems 61

- The Ecosystems Perspective 62
 - The Social Systems View* 63
 - General Systems Theory as a Framework for Social Work* 65
 - Using Eco-Maps to Understand Social Systems* 65
 - The Ecological Perspective* 67
 - The Ecosystems View Applied to Social Work* 68
- Social Functioning 68
 - Types of Social Functioning* 69

<i>Environmental Press</i>	70
<i>Social Problems and Social Functioning</i>	71
Client Systems in Social Work	72
<i>Microlevel Intervention</i>	72
<i>Mezzolevel Intervention</i>	74
<i>Macrolevel Intervention</i>	75
<i>Working with the Social Work Profession</i>	77
Social Work Methods	79
<i>Casework</i>	79
<i>Group Work</i>	80
<i>Community Organization</i>	80
<i>The Integrated Generalist Model</i>	80
Reflecting Back and Looking Forward	81
Critical Thinking Questions	82

4. The Social Service Delivery System 83

Social Service Settings	84
<i>Agencies and Associations</i>	84
<i>Public and Private Auspices</i>	85
<i>Primary and Host Settings</i>	87
<i>Sectarian and Nonsectarian Affiliations</i>	88
<i>Nonprofit or For-Profit Status</i>	89
<i>Independent Practice</i>	89
Geographic Location	90
<i>Political Jurisdictions</i>	90
<i>Urban Settings</i>	90
<i>Rural Settings</i>	91
The Funding of Services	94
<i>Federal and State Funding</i>	95
<i>Grants</i>	95
<i>Community Funds</i>	95
<i>Endowments and Special Funds</i>	96
<i>Fees-for-Service</i>	96
<i>Insurance Reimbursement</i>	96
<i>Purchase of Service Contracts</i>	97
Staffing Patterns	98
<i>Social Work Professionals</i>	98
<i>Paraprofessionals</i>	99
<i>Volunteers</i>	99
Service Delivery Resources and Challenges	101
<i>Self-Help Groups as Service Delivery Resources</i>	101
<i>Computers and Technology in Service Delivery</i>	102
<i>Consumer Involvement</i>	103
<i>Reductions in Services through Policy Retrenchment</i>	103
<i>Limitations of Services through Fiscal Retrenchment</i>	104

<i>Fragmentation of Services</i>	105
<i>Optimal Social Service Delivery</i>	106
Reflecting Back and Looking Forward	107
Critical Thinking Questions	107

PART TWO: SOCIAL WORK PERSPECTIVES

5. Values and Ethics in Social Work 108

Values and Professional Social Work	109
<i>Values Defined</i>	110
<i>The Foundation of Professional Social Work Values</i>	110
<i>Core Values of Social Work</i>	112
The Value Context of Social Work	112
<i>Sociocultural Milieu and Values</i>	113
<i>Values and the Social Work Profession</i>	114
<i>The Agency and Values</i>	115
<i>The Client System and a Diversity of Values</i>	116
<i>The Presenting Problem and Values</i>	116
<i>Social Workers' Personal Values</i>	117
Ethics and Social Work	118
<i>Ethics Defined</i>	118
<i>Codes of Ethics</i>	118
<i>The NASW Code of Ethics</i>	119
<i>The International Statement of Ethical Principles</i>	119
<i>The Radical Code of Ethics</i>	121
Ethical Principles and Ethical Preferences for Social Work	121
<i>Acceptance</i>	121
<i>Individualization</i>	122
<i>Purposeful Expression of Feelings</i>	123
<i>Nonjudgmental Attitudes</i>	123
<i>Objectivity</i>	125
<i>Controlled Emotional Involvement</i>	125
<i>Self-Determination</i>	126
<i>Access to Resources</i>	127
<i>Confidentiality</i>	127
<i>Accountability</i>	127
<i>Ethical Preferences for Empowerment Social Work</i>	127
Reflecting Back and Looking Forward	130
Critical Thinking Questions	130

6. Human Rights and Social Justice 131

Human Rights and Social Justice	133
<i>Human Rights</i>	133
<i>Civil Rights and Civil Liberties</i>	134

<i>The Right to Social Welfare</i>	134
<i>Theories of Social Justice</i>	136
<i>Social Work and Social Justice</i>	137
Social Injustice: The “Isms”	137
<i>Racism</i>	138
<i>Elitism</i>	139
<i>Sexism</i>	140
<i>Heterosexism</i>	141
<i>Ageism</i>	142
<i>Handicapism</i>	143
<i>The Collective Isms</i>	145
Theoretical Basis of Social Injustice	145
<i>Social Darwinism</i>	145
<i>Sociological Theories</i>	147
<i>Psychological Theories</i>	148
<i>Blaming the Victim</i>	149
<i>Just World Beliefs</i>	149
Implications for Social Work	149
<i>Effects of Social Injustice</i>	150
<i>Opportunities, Obstacles, and Empowerment</i>	153
<i>Social Work as a Human Rights and Social Justice Profession</i>	154
Reflecting Back and Looking Forward	155
Critical Thinking Questions	155

7. Diversity and Social Work 156

Diversity and Difference	157
<i>Cultural Diversity</i>	158
<i>Privilege and Dominance</i>	159
<i>Responses to Dominance</i>	159
<i>Cultural Pluralism</i>	160
<i>Cultural Identity and Intersectionality</i>	160
Multicultural Social Work Practice	161
Essential Knowledge for Multicultural Practice	162
<i>Critical Theory</i>	162
<i>Critical Race Theory</i>	163
<i>Standpoint Theory</i>	163
<i>Developing a Critical Consciousness</i>	164
Cultural Competence and Values in Context	165
<i>Adopting a Stance of Cultural Humility</i>	165
<i>Implementing Social Work Values in Context</i>	165
Skills for Multicultural Social Work	166
<i>Addressing Microaggressions</i>	166
<i>Confronting Power and Privilege</i>	168
Racial and Ethnic Identities	168
<i>Black Americans</i>	169

<i>Asian Americans</i>	170
<i>Native Americans</i>	172
<i>Hispanic Americans</i>	173
<i>Non-Hispanic White Americans</i>	175
Gender Identity	176
<i>Gender Diversity</i>	176
<i>Individuals Who Are Transgender</i>	176
Sexual Orientation	177
<i>Identity Development and Sexual Orientation</i>	178
<i>Social Work Practice with Sexual Minorities</i>	179
<i>Resilience and Strengths</i>	180
Political Social Work with Gender and Sexual Minorities	181
<i>Addressing Homophobia, Biphobia, and Transphobia</i>	181
<i>Taking Political Action</i>	181
Religious Diversity and Spirituality	182
<i>Religion in Today's World</i>	182
<i>Religion in Community</i>	183
<i>Religion and Spirituality</i>	183
<i>Implications of Religious and Spiritual Diversity for Social Work</i>	184
<i>Resources of the Religious Community</i>	185
<i>Religion, Spirituality, and Social Work</i>	187
Reflecting Back and Looking Forward	188
Critical Thinking Questions	189

PART THREE: GENERALIST SOCIAL WORK

8. Empowerment Social Work Practice 190

The Empowerment Base of Social Work Practice	191
<i>From Expert Professional to Collaborative Partner</i>	192
<i>The Generalist Approach</i>	192
Engagement—The Dialogue Phase	193
<i>Engagement: Forming Partnerships</i>	194
<i>Engagement: Articulating Situations</i>	196
<i>Engagement: Defining Directions</i>	198
Assessment—The Discovery Phase	200
<i>Assessment: Identifying Strengths</i>	201
<i>Assessment: Assessing Resource Capabilities</i>	202
<i>Assessment: Framing Solutions</i>	205
Implementation: Intervention and Evaluation—The Development Phase	208
<i>Intervention: Activating Resources</i>	208
<i>Intervention: Creating Alliances</i>	209
<i>Intervention: Expanding Opportunities</i>	209
<i>Evaluation: Recognizing Success</i>	212
<i>Intervention: Integrating Gains</i>	214

Reflecting Back and Looking Forward 215

Critical Thinking Questions 216

9. Social Work Functions and Roles 217

A Generalist Approach 218

Functions of Social Work 218

Social Work Roles and Strategies 219

Consultancy 221

Microlevel: Enabler Role 222

Mezzolevel: Facilitator Role 223

Macrolevel: Planner Role 225

Professional System: Colleague and Monitor Roles 226

Resource Management 227

Microlevel: Broker and Advocate Roles 229

Mezzolevel: Convener and Mediator Roles 231

Macrolevel: Activist Role 232

Professional System: Catalyst Role 233

Education 234

Microlevel: Teacher Role 236

Mezzolevel: Trainer Role 236

Macrolevel: Outreach Role 237

Professional System: Researcher and

Scholar Roles 239

Reflecting Back and Looking Forward 240

Critical Thinking Questions 240

10. Social Work and Social Policy 242

Social Policy 243

What Is Social Policy? 243

Social Policy as a Process: Policy Formulation 243

Social Policy as a Product: Policy Implementation 244

Examining Social Policy: Policy Analysis 244

Legislative Analysis and Action 245

Social Policy and Political Ideologies 246

Social Work and Political Ideologies 247

Social Work and Social Policy 249

Street-Level Organizations and Bureaucracies 249

Street-Level Bureaucrats 249

Street-Level Clients 250

Policy Implications for Social Work Practice 250

Public Welfare Policy in the Twentieth and Twenty-First Centuries 251

Genesis of Reform: Early Twentieth-Century Legislation 251

Organized Ways of Helping 252

The Emergence of Public Welfare: The New Deal Programs 253

<i>Provisions for Economic and Social Security</i>	256
<i>The Great Society Programs: A Welfare Rights Initiative</i>	257
<i>Movement toward New Federalism</i>	258
<i>Welfare Reform in the 1990s</i>	259
<i>Twenty-First-Century Initiatives</i>	259
Contemporary Public Welfare Programs	260
<i>Old-Age, Survivors, Disability, and Health Insurance</i>	260
<i>Temporary Assistance for Needy Families</i>	261
<i>Supplemental Security Income</i>	264
<i>General Assistance</i>	264
<i>Medicare and Medicaid</i>	265
<i>Patient Protection and Affordable Care Act</i>	265
<i>Supplemental Nutrition Assistance Program</i>	266
<i>Social Service Provisions of Title XX</i>	266
Reflecting Back and Looking Forward	267
Critical Thinking Questions	267

PART FOUR: CONTEMPORARY ISSUES IN FIELDS OF PRACTICE

11. Social Work and Poverty, Homelessness, Unemployment, and Criminal Justice 269

Social Work and Poverty	270
<i>The Other America</i>	270
<i>Who Are the Poor?</i>	271
<i>Relative and Absolute Poverty</i>	272
<i>Why Are People Poor?</i>	273
<i>Service Responses to Poverty</i>	275
Social Work and Homelessness	277
<i>Misunderstandings about Homelessness</i>	277
<i>Prevalence of Homelessness</i>	279
<i>Risk Factors Associated with Homelessness</i>	280
<i>The Federal Response to Homelessness</i>	281
<i>Social Work's Response to Homelessness</i>	282
Social Work and Unemployment	284
<i>The Economy and Unemployment</i>	284
<i>The Consequences of Unemployment</i>	284
<i>Unemployment Benefits</i>	285
<i>Services for People Who Are Unemployed</i>	285
Social Work in Criminal Justice	286
<i>Crime and Delinquency</i>	287
<i>Crime and Punishment</i>	288
<i>The Criminal Justice System</i>	289
Social Work Roles in Criminal Justice	291
<i>Police Social Work</i>	291
<i>Victim Assistance Programs</i>	292

<i>Victim–Offender Mediation Programs</i>	292
<i>Victim Witness Programs</i>	293
<i>Forensic Social Work</i>	293
<i>Juvenile Court Services</i>	293
<i>Probation and Parole</i>	294
<i>Social Work in Correctional Facilities</i>	295
Reflecting Back and Looking Forward	296
Critical Thinking Questions	297

12. Social Work in Health, Rehabilitation, and Mental Health 298

Social Work in Health Systems	299
<i>Social Work in Public Health</i>	299
<i>Social Work in Primary Health Care</i>	300
<i>Hospital-Based Services</i>	302
<i>Social Work in Long-Term-Care Services and Supports</i>	304
<i>Social Work and Genetics</i>	307
Social Work and HIV/AIDS	309
<i>Prevalence</i>	310
<i>Issues Facing Persons with HIV/AIDS</i>	310
<i>Continuum of Programs and Services</i>	312
Social Work and Disabilities	313
<i>Defining Disabilities</i>	313
<i>Federal Laws Related to Disabilities</i>	315
<i>Stigma and the Social Model of Disability</i>	316
<i>Empowering Relationships</i>	317
<i>Social Work, Social Services, and Disabilities</i>	318
<i>Promoting Consumer Voice and Choice</i>	320
<i>Advocating Rights of Persons with Disabilities</i>	321
Social Work and Behavioral Health: Mental Health	321
<i>Defining Behavioral Health Issues</i>	322
<i>Theoretical Perspectives</i>	322
<i>Service Delivery</i>	324
<i>Social Work in Mental Health Services</i>	325
Social Work and Behavioral Health: Substance Use Disorders	327
<i>Defining Substance Use Disorders</i>	327
<i>Substance Use Disorder as a Brain-Based Disease</i>	328
<i>Consequences of Substance Use Disorders</i>	330
<i>Social Work and the Treatment of Substance Use Disorders</i>	330
<i>Evidence-Based Treatment and Recovery Programs</i>	331
<i>Mandatory Treatment</i>	332
<i>Substance Use Prevention Programs</i>	333
Reflecting Back and Looking Forward	334
Critical Thinking Questions	334

13. Social Work with Families and Youths 336

- The Contemporary Family 337
 - Variations in Family Forms* 337
 - Family Service Agencies* 340
 - A Family Systems Approach* 341
 - Advocacy and Family Policy* 343
- Child Maltreatment 343
 - Historical Perspective* 344
 - Defining Child Maltreatment* 345
 - Mandatory Reporting Laws* 347
 - Child Maltreatment as an Adverse Childhood Experience* 347
 - Fostering Resilience* 348
 - Adopting Principles of Trauma-Informed Care* 349
- Child Welfare Services 349
 - The Child Welfare Delivery System* 349
 - Prevention* 352
 - Family Support and Family Preservation Services* 352
 - Foster Care* 355
 - Residential Services* 357
 - Permanency Planning and Family Reunification* 358
 - Adoption* 360
 - Advocacy Issues and Child Welfare* 361
- School Social Work 361
 - Collaborating with Communities* 362
 - Children with Special Educational Needs* 363
 - Early Developmental Screening* 363
 - Youth Suicide* 364
- Other Services for Youths 365
 - Social Work with Runaway and Homeless Youths* 365
 - Social Work and Domestic Minor Sex Trafficking* 367
 - Youth Empowerment* 370
- Reflecting Back and Looking Forward 372
- Critical Thinking Questions 373

14. Adult and Aging Services 374

- Services for Adults 375
 - Bereavement Counseling* 375
 - Social Work in Employee Assistance Programs* 376
 - Social Workers in the Military and in Services for Veterans* 378
- Caregiving for Aging Parents and Life Partners 380
 - Caregiving and Aging Parents* 381
 - Caregiving and Life Partners* 381
 - Caregiving and Dementia* 381
 - Social Work Supports for Caregivers* 382

Intimate Partner Violence	383
<i>Prevalence of Intimate Partner Violence</i>	383
<i>Types of Intimate Partner Violence</i>	384
<i>Dynamics of Intimate Partner Violence</i>	384
<i>Service Responses to Intimate Partner Violence</i>	386
<i>Intimate Partner Violence in the LGBT Community</i>	387
<i>Children's Reactions to Intimate Partner Violence</i>	388
Elder Abuse	389
<i>Types of Elder Abuse</i>	389
<i>Prevalence of Elder Abuse</i>	389
<i>Dynamics of Elder Abuse</i>	390
<i>Complications in Identifying Elder Abuse</i>	390
<i>Social Service Responses</i>	391
Social Work Services for Older Adults	392
<i>Gerontological Social Work</i>	392
<i>Case Management Services for Older Adults</i>	394
<i>Adult Day Centers and Respite Services</i>	397
<i>Social Work in Nursing Homes</i>	398
Setting the Record Straight about Aging	399
<i>Healthy Aging</i>	400
<i>Influences on Healthy Aging</i>	401
<i>Pathway to Healthy Aging: Volunteerism</i>	403
<i>Pathway to Healthy Aging: Senior Centers</i>	404
<i>Pathway to Healthy Aging: Age-Friendly Communities</i>	405
<i>Policy Advocacy</i>	405
Reflecting Back and Looking Forward	406
Critical Thinking Questions	407
Glossary	408
References	423
Index	462

