Nurses, Social Workers, Aging and Mental Health Staff, and Other Individuals Who Provide Care to Older Adults
REGISTER NOW! (Space is limited)
The Pennsylvania Behavioral Health and Aging Coalition
Presents a Half-Day Training Session On:
Understanding Depression, Anxiety and Suicide in Older Adults

(Some Locations Have Changed)
This training will be conducted by Linda Shumaker, R.N., M.A., Training Coordinator of the Pennsylvania Behavioral Health & Aging Coalition.
October 27, 2010 @ - Berks County - The Reading Hospital and Medical Center, R Building Conference Room, Sixth Ave. & Spruce Street, West Reading, PA 19611(Parking in the 5th Street Garage)

November 10, 2010 @ – Westmoreland County - Westmoreland Casemanagement & Supports, Inc., 770 East Pittsburgh Street, Greensburg, PA 15601
December 8, 2010 @ – Centre County - HealthSouth Nittany Valley, 550 West College Ave., Pleasant Gap, PA 16823
March 23, 2011 @ - Luzerne County – Temple Apartments, 5 Heisz Street, Edwardsville, PA 18704)
April 6, 2011 @ - Montgomery County - Bryn Mawr Hospital, Pennypacker Auditorium (to the right of ER), 130 South Bryn Mawr Avenue, Bryn Mawr, PA 19010 (Parking garage across from ER; Parking costs currently $8.00 per day)
May 11, 2011 @ - Jefferson County –Heritage House, 4 Sylvania Street, Brookville, PA 15825
 Registration ends for each session on the Monday of the week of the session.
All Sessions will be held from 10 A.M.-2:30 P.M.

Registration is $75 per participant
Beverages and a light lunch will be provided.
Target Audience:
This training is for all individuals who provide care to older adults such as nurses, social workers, counselors, psychologists, and aging, substance abuse and mental health staff. CEU’s have been applied for nurses, social workers, NHA, PCH Administrators, etc. See below for CEU information.

Educational Objectives:
At the completion of this seminar, participants will be able to:

1. Outline the correlation of medical illness and/ or social change or loss in depression and anxiety in older adults

2. Report the suicide rate of older adults

3. Explain that “care-giving,” itself, is a risk for depression

4. Recognize the issues of stigma, lack of education and intersystem boundaries as barriers in treatment for older adults with behavioral health issues

5. Identify evidence based practices for reaching out to older adults with behavioral health issues

Continuing Education Credits Applied For:
Continuing Education Contact Hours: This educational activity offers 4.0 contact hours

Nursing

Inquisit ® is an approved provider of continuing nursing education by the Pennsylvania State Nurses Association an accredited approver by the American Nurses Credentialing Center’s Commission on Accreditation.

Long Term Care Administrators
This educational offering has been reviewed by the National Continuing Education Review Service (NCERS) of the National Association of Long Term Care Administrator Boards (NAB) and approved for 4.50 clock hours and 4.50 participant hours.

Social Workers
This program is approved by the National Association of Social Workers (Approval #7600) for 4.0 Clinical Continuing Education Contact Hours.
Certified Counselors

Inquisit is recognized by the National Board for Certified Counselors to offer continuing education for National Certified Counselors. We adhere to NBCC Continuing Education Guidelines. This program offers 4.0 hours NBCC Provider Number 5973.
Case Managers

Inquisit is recognized by the National Board for Certified Counselors to offer continuing education for National Certified Counselors. We adhere to NBCC Continuing Education Guidelines. This program offers 4.0 hours NBCC Provider Number 5973.

PA Chemical Abuse Certification Board (PCACB)
PCB Approved Education 4.0 Contact Hours
PA Commonwealth of Pennsylvania, Dept of Public Welfare Personal Care Home Administrators

This program has been approved for 3.75 hours of annual administrator training.
Requirements for credit:

Full attendance is required at the workshop to receive CE credits or hours for social workers, nurses and psychologists. Partial credit will NOT be awarded. Late arrivals or early departures will preclude awarding CE credits or hours
· Attend/participate in the educational activity and review all course materials.

· Complete the CE/Evaluation form.

· Return the completed form to your conference host at the conclusion of the event.

· Participants will be mailed a statement of credit within 4 weeks.

Understanding Depression, Anxiety and Suicide in Older Adults

Agenda:

9:30 AM

Final Registration

10:00 – 11:30

 Depression in Older Adults

· Depression

· Late Life Depression

· Correlation between depression and medical illness

· Care giving and depression

· Depression – medical treatment

· Depression – psychotherapeutic and behavioral interventions

11:30 – 12:00

Anxiety in Older Adults

· Anxiety

· Subjective symptoms

· Medical illness and anxiety

· Anxiety – medical treatment

· Anxiety – psychotherapeutic and behavioral interventions

12:00 – 12:30

LUNCH

12:30 – 1:00

Suicide in Older Adults

· Prevalence of Suicide in Older Adults

· Suicide Prevention Strategies

1:00 – 2:15

Evidenced- based Practices for Older Adults with Behavioral Health Issues

· Primary Care based programs

· Community based programs

· Family Caregiver programs

2:15 – 2:30

Conclusion and Evaluations

Content for this presentation was prepared by:

Ms. Linda Shumaker, RN, MA, is a registered nurse currently serving as Training Coordinator of the Pennsylvania Behavioral Health and Aging Coalition. She has extensive clinical experience working in community mental health, geriatric assessment teams and long-term care. In addition, she has been an instructor of psychiatry at the Penn State College of Medicine. She has served as a founding member and Executive Director of the Pennsylvania Behavioral Health and Aging Coalition, as a member of the Older Adult Committee of Pennsylvania Office of Mental Health and Substance Abuse Planning Council, and as a member of the Long Term Care Subcommittee of the Medical Assistance Advisory Committee.
REGISTRATION FORM
Registration also available online at www.olderpa.org
Understanding Depression, Anxiety and Suicide in Older Adults

PLEASE COMPLETE ALL INFORMATION REQUESTED BELOW: (Please print)

TRAINING LOCATION: __
Name:___
Job Title/Position:___

Agency:__

Address: ___
City/State/Zipcode___

Phone (_____)________________ Fax (_____)________________
Email Address: __

Type of credit desired: (CIRCLE ONE if you qualify)
Nursing
Licensed Social Worker

Long Term Care Administrator
Certified Counselor
Personal Care Home Admin. Case Manager
Chemical Abuse
If you are requesting credit, your certificate will be sent to the above address.
Registration is $75 per participant.
Method of Payment:

___ Check (made payable to PA Behavioral Health & Aging Coalition, 525 S. 29th St., Harrisburg, PA 17104)

___ Visa
___ Master Card

Name of Cardholder: ___________________________ Card Number: _______________________

Exp: __ __ / __ __
Security Code: __ __ __

Billing Zip Code: __ __ __ __ __

Total Enclosed: ____________

Refunds/Cancellations/Substitutions:

Cancellations must be submitted via email to rebecca@olderpa.org no less than 72 hours prior to the date of the training in order to qualify for a refund. Registered no-shows will be billed. Substitutions are permitted. Inquisit®, does not guarantee, warrant, certify, verify, and/or authorize the content of this seminar, and/or any subsequent use of the information presented at this seminar. This seminar is not a clinical/medical service, but is intended for educational purposes only.
Registration is available online at www.olderpa.org or may be submitted via fax @ 717-541-4217 to the Pennsylvania Behavioral Health &Aging Coalition or e-mail to: rebecca@olderpa.org.
Please call for further information: 717-541-4219
