MONDAY 25th JUNE
Pre-Conference Institute –Training Seminar (Venue: T&T Room North)
(Sponsored by: Howard University School of Social Work)

ENHANCING PRACTICE - SKILL-BUILDING, INTERVENTION PLANNING & STRATEGIES
Coordinator:
Dr. Norma S.C. Jones, Howard University School of Social Work

Moderator:
Dr. Doris Polston, Bowie State University, Bachelor of Social Work Program

8:00 am - 9:00am

Registration

9:00am – 12:00pm

PANEL I

Global Health Issues:

S. Tyrone Barksdale
Living a Life of Full Engagement

Assistant to the Provost

The Physical, Mental & Spiritual

Howard University

Dimensions

Washington, DC

This presentation will enable participants to assess their individual lifestyles and potentials in the context of better and more efficient utilization, not of time, but rather, proper energy management, which is the greatest threat to personal renewal, leadership capability, life capacity, intellectual achievement, individual fulfillment and overall engagement.
Women of Color and Depression

Renee Goods

District of Columbia Public Schools

Washington, DC

This presentation will address and discuss depression and include: a definition of depression, types of depression, depressive symptoms, possible causes of the illness, risk vs. protective factors, the danger of self-directed violence, as well as treatment strategies. Treatment considerations in working with Caribbean populations will also be shared.

 Promoting Health and Wellness

Carol Hill Lowe

Through a Community-Based Coalition

Adjunct Professor

Howard University

Washington, DC

This paper presents a model of a community coalition to address unmet medical needs of chronically ill children. In the year 2000, over 10,000 children between the ages of 3 to 12 years who lived in Washington, DC suffered with asthma and asthma episodes --- almost twice the national average. Furthermore, African-American and Hispanic youngsters were significantly at-risk for asthma due to poverty, hazardous urban environmental conditions (especially exposure to smoke and moisture in this region), inconsistent primary care follow-up, and the lack of community awareness about the seriousness of asthma. Many of the strategies, skills, and lessons learned in working in coalitions that promote health and wellness are transferable to other communities and health care systems and will be presented at this workshop.

Clinical Interventions with Caribbean Students
Claudia Lawrence-Webb
Transitioning to American Educational
Baltimore City Public School System

Institutions: Secondary and University

Baltimore, Maryland

(Tertiary) Levels
This presentation will discuss and identify some of the adjustment issues of Latin/Caribbean students in public educational institutions in the U.S. at the high school and university level. Strategies will be recommended for intervening with students and their families and suggestions will be made for preparing students for educational experiences in the U.S.

12:00 Noon – 1:30pm

LUNCH

1:30pm - 5:30pm

PANEL II

A Comprehensive Approach to

Brenda Harris

Supporting Children’s School Readiness
Project Manager, Pre-Kindergarten

Incentive Program

Comprehensive Services

Washington, DC

This presentation presents an overview of the District of Columbia Pre-Kindergarten demonstration project for 375 three and four year old children in 2005-2006. The programs provide appropriate activities and learning experiences that help prepare young, high-risk children living in underserved communities for school. Strategies for intervention with this population of children will be presented, with special attention given to development of a comprehensive team approach. Information regarding developing partnerships with parents, schools, non profit traditional child development centers and private providers, health and medical systems will be provided. The demonstration project is based upon the idea that Comprehensive Services delivered to children and families early will increase school success. This program was designed to address the needs of all children globally and may be replicated nationally and internationally.

African American Males’ Exposure to Family
Willie E Ringold

and Community Violence: A Descriptive Study
Psychotherapist
of Suburban Gang Membership

So Others Might Eat

Washington, DC

This presentation examines the relationship between gang membership and exposure to community and family violence among suburban African American male gang members. It was hypothesized that suburban African American gang members have higher levels of exposure to direct, indirect, and family violence than non-gang members. Strategies for intervention with families and children are presented and recommendation are made for collaboration with schools, the church and other community organizations to address the phenomenon of gang membership throughout the Diaspora.

Mental Health in the Caribbean

Anita Mingo

2nd Year MSW Student

Howard University

Washington, D.C.

This presentation presents the findings of a study conducted to evaluate mental health problems and treatments among 3,410 older adults age 60-102 residing in two Caribbean countries: Cuba and Barbados. The sample was predominantly female (62%), and was predominantly young-old (60-74) with 8 years or less of education. Data was employed from the SABE (Survey on Health, Well-Being, and Aging in Latin America and the Caribbean, 2000). The analysis provides important information about the presence of mental health illness and availability of treatments in diverse cultures and health care delivery systems. Key findings suggest that the two countries are surprisingly similar in terms of demographics and major psychiatric conditions. Cuba had more reported nervous problems and lower general health compared to Barbados. This may reflect a higher degree of screening for mental health problems in Cuba. These findings describe associations but not causal relationships. This presentation will offer recommendations and practice strategies that will assist with identifying additional ways for identifying and treating those who are untreated.

The Employee Assistance Program
Jennifer Turnbull

(EAP) Miami VA Medical Center
Miami, FL
This presentation will provide an overview of the EAP program and offer information regarding required profession credentials, services provided and the benefits to all employees, including administration and management. Opportunities for employment will also be discussed. Special attention will be given to providing an overview of confidential EAP services and programs to assist social work employees with an array of problem situations.

Homelessness in the United States
Adelle Belle-Barry
Virgin Islands (USVI)
University of the Virgin Islands.

St. Thomas, VI

Each of the four inhabited islands of this demographically diverse territory has its own unique social characteristic. However, the issue of homelessness is perhaps one of the most vexing problems that the Territory is currently experiencing. The issue of homelessness in the USVI has not been an academic one, until now, and it has not been a political focus, even in this election year. The risk factors of homelessness in the Virgin Islands consistently identified substance abuse and mental illness, and poverty as primary factors. The relationship between these conditions makes it difficult, at least, and most impossible for the homeless to obtain adequate housing. This paper focuses on the complex problem of homelessness in the USVI and the efforts to end it by 2012.

5:00pm – 5:30pm WRAP-UP

Dr. Norma Jones

Dr. Doris Polston

Prof. Tyrone Barksdale

