

NORTHERN RIVERS

NORTHEAST PARENT & CHILD SOCIETY
PARSONS CHILD & FAMILY CENTER

SATRI Training & Research

TRAINING NEWS LINK

March 2018 - April 2018

Internal Trainings

Supervision for Success (S4S)

March 13, 2018, April 17, 2018 & May 15, 2018 (MUST ATTEND ALL 3 DAYS) - Supervision for Success 9:30am-4:00pm at SATRI (18 CEU'S)

Baseline Coding for CANS NY

March 14, 2018 - Baseline Coding for CANS NY 8:30am-12:00pm at SATRI

Youth Mental Health First Aid

March 16, 2018 - Youth Mental Health First Aid 8:30am-4:30pm at SATRI

Motivational Interviewing

April 18, 2018 - Motivational Interviewing –8:30am-4:30pm at SATRI (6 CEU's)

SafeTALK

April 27, 2018 –SafeTALK9:00am-3:00pm at SATRI (3 CEU's)

"Once in a while you get shown the light, in the strangest of places if you look at it right"

In this Issue:	Page
Welcome/ Internal Trainings	1-3
Trauma Informed Care Focus	4-5
External Training	6-7

March 11th

Daylight Saving Time Begins

April 1st

March 17th

Internal Trainings

Clinical

March 9, 2018-Essentials of Assessment: Intro to Trauma Recovery 9:00am-12:00pm at SATRI (3 CEU's)

March 23, 2018-Essentials of Assessment: Service Planning Referral to Discharge 9:00am-12:00pm at SATRI (3 CEU's)

March 29, 2018 –Supporting Youth with Brain Injury 1:00pm - 3:00pm at SATRI (2 CEU's)

March 30, 2018-Essentials of Assessment: Healing from Trauma/Protective Factors 9:00am-12:00pm at SATRI (3 CEU's)

April 2, 2018 –Trauma Informed Care 9:00am-12:00pm at SATRI (3 CEU's)

April 2, 2018 –Person Centered Care 1:00pm-4:00pm at SATRI (3 CEU's)

April 3, 2018– Cognitive Behavioral Therapy (CBT) 9:00am-4:00pm at SATRI and
April 4, 2018– Cognitive Behavioral Therapy (CBT) 9:00am-12:00pm at SATRI (You must attend both days)

April 6, 2018 –Working with Traumatized Teens: How to Get Unhooked presented by Martha Strauss 9:00am-4:00pm at SATRI

April 13, 2018 –Family Cohesion & Personal Resiliency 9:00am-12:00pm at SATRI (3 CEU's)

April 24 and 25, 2018 –Caring for Children Who have Experienced Trauma 9:00am-3:00pm at SATRI **Must attend both days. (10 CEU's)**

April 27, 2018 –Develop Creative Ways for Clients to Tell Their Story 9:00am-12:00pm at SATRI (3 CEU's)

Diversity

March 30, 2018 - Stereotypes in the Workplace– 12:00pm-1:00pm at SATRI (1 CEU's)

April 5, 2018 - Understand & Supporting LGBT Youth 8:30am-12:30 pm at SATRI (3 CEU's)

Internal Trainings

TCI Training (Therapeutic Crisis Intervention)

Full TCI:

Must attend all four days.

March 8, 9, 15, & 16, 2018 - TCI Full Training 9:00am –5:00pm Children's' Home, Schenectady

April 12, 13, 19, & 20, 2018 - TCI Full Training 8:30am-4:30pm at SATRI

Update TCI:

March 13 & 14, 2018 -TCI Update Training 5:30pm-9:00pm at SATRI (must attend both evenings)

March 15, 2018 -TCI Update Training 9:00am-3:00pm at SATRI

March 21, 2018 -TCI Update Training 9:00am-3:00pm at Children's Home

March 27, 2018 -TCI Update Training 9:00am-3:00pm at SATRI

First Aid/CPR

March 12, 2018 -First Aid/CPR 9:00am-3:00pm at SATRI

April 9, 2018 -First Aid/CPR 9:00am-3:00pm at SATRI

Applied Suicide Intervention Skills Training (ASIST)

April 11 & 12, 2018 – Applied Suicide Intervention Skills Training (ASIST) 8:30am-4:30pm at SATRI (14 CEUs) *(Must attend both days)*

Med Admin

April 5, 2018 - Med Admin 9:30am-11:00am at SATRI

ARC Advanced Experiential Training

(For Employees who have completed ARC 101 or equivalent training)

April 27, 2018 –ARC Advanced Experiential Training 10:00am-4:00pm at SATRI (6 CEU's)

Trauma Informed Care Focus (March)

Focus

Children and families impacted by complex trauma struggle with finding hope for change in their lives. Caregivers and service providers need to help children and family find their resiliency in order to affect change.

Resilience is defined as “the capacity to recover quickly from difficulties; toughness”.

What does resilience look like?

<http://trauma-recovery.ca/resiliency/what-is-resiliency/>

How to recognize taking baby steps with a client is important and meet where the client is at.

<https://www.psychotherapynetworker.org/blog/details/779/finding-hope-when-the-odds-are-against-you>

Activities

How to help clients build resilience through social engagement, self-awareness and self-care and through attention and self focus.

<https://health.cornell.edu/resources/health-topics/building-resilience>

Success Story

Trailer for the movie “Paper Tigers”. Watch how a school worked towards improving their students’ resilience.

https://www.youtube.com/watch?v=KdDr_nZOIXc

Additional resources

Other motivational speakers to consider: Nick Vujicic, Maysoon Zayid and Brendon Burchard

Workbooks:

["The Resiliency Workbook by Nan Henderson](#)

["The Building Resiliency Workbook" by Ester Leutenberg and John Liptak](#)

["Teen Resiliency Workbook" by Ester Leutenberg and John Liptak](#)

Quote

"Success is not final, failure is not fatal; it is the courage to continue that counts." Winston Churchill

From ACEs Too High: Oprah Winfrey Addresses the Long-Term Effects of Trauma This Sunday on CBS's 60 Minutes

Oprah Winfrey addresses the long-term effects of childhood trauma this Sunday, March 11 on 60 Minutes (tune in on CBS at 7:00 p.m. ET). The word is spreading quickly about the potential impact of this 60 Minutes segment. One ACEs Connection member said "The cause now has an iconic "champion of champions". This could be a significant game changer." Another said we should all be prepared to respond afterwards with opeds and letters to the editors to local papers, meetings with legislators etc.

Oprah's story features an interview with Bruce Perry, MD and coverage of visits two trauma-informed Milwaukee organizations- SaintA and the Nia Imani Family Center. Oprah spent part of her youth in Milwaukee and spoken candidly about her own childhood trauma. Go to here to read the post by ACEs Connection member, Michelle Sieg of SaintA, who had first hand involvement in sharing the story of SaintA's clients. <http://www.acesconnection.com/blog/oprah-calls-trauma-informed-care-game-changing-promotes-upcoming-story-about-aces-and-healing>

Go to here for a preview of the 60 Minutes segment from CBS News.

<https://www.cbsnews.com/news/oprah-winfrey-childhood-trauma-ptsd-60-minutes-report/>

Andrea Smyth, Executive Director
Jackie Negri, Associate Executive Director
NYS Coalition for Children's Behavioral Health

[Visit our website!](#)

External Training

MARCH

Learning Wednesday Series with Dr. Joe Hunter

March 14 – **LIVE WEBINAR** | 3:30PM – 5:00PM EST

Depression: Etiology, Assessment, and Diagnosis

NASW Member Fee: \$10 | Non-Member Fee: \$25

NYSED Approved for 1.5 CE Contact Hours

Learning Wednesday Series with Dr. Joe Hunter

March 28 – **LIVE WEBINAR** | 3:30PM – 5:00PM EST

Depression: Promising and Evidence Based Treatments

NASW Member Fee: \$10 | Non-Member Fee: \$25

NYSED Approved for 1.5 CE Contact Hours

APRIL

NASW-NYS Professional Development Course

April 3 – **LIVE WEBINAR** | 5:30PM – 7:30PM EST

Leap with Confidence: 5 Steps to Solopreneurship

NASW Member Fee: FREE | Non-Member Fee: \$30

There are no continuing education credit hours associated with this workshop

NASW-NYS Clinical Live Webinar

April 12 – **LIVE WEBINAR** | 12:00PM – 1:30PM

Transforming the Cycle of Worry Into Useable Vigilance for Counseling Clients with Food Allergies

NASW Member Fee: FREE | Non-Member Fee: \$30

NYSED Approved for 1.5 CE Contact Hours

Co-Sponsored with the Northeast/Caribbean AIDS Education and Training Center and Albany Medical College's Division of HIV Medicine

FREE CONFERENCE

April 19 – **HENRIETTA, NY** | 8:40 AM – 2:00PM

HIV and Hepatitis C Conference for Non-Clinical Providers

NYSED Approved for 4.0 CE Contact Hours

[Click here for Program Information & Registration](#)

Go to: **<https://naswnys.org/continuing-education/nasw-nys-continuing-education-schedule>** for program information and registration.