

NCRTA 2019 SPIF

 CEU pre-approval is in process. ATRA and NCRTC cannot guarantee that this continuing education opportunity will be granted CEU’s.

[image: North Carolina Recreational Therapy Association logo]North Carolina Recreational Therapy Association
[image: https://www.ncrta.org/wp-content/uploads/2018/10/WPCC-logo.jpg?x54718]
Student & Professionals Issues Forum

Friday, February 22, 2019

Hosted by Western Piedmont Community College at
Foothills Higher Education Conference Center
2128 Sterling Street | Morganton, NC 28665
CONFERENCE DESCRIPTION: This conference will offer an opportunity for recreational therapy professionals, students and educators, and other human service providers to enhance skills and knowledge and develop competencies in successful treatment interventions while exploring other service delivery options.
OBJECTIVES:
· Enhance knowledge of and develop skills in therapeutic interventions used in the delivery of recreational therapy services.
· Increase understanding of current professional issues related to the delivery of recreational therapy services.
· Increase networking and collaboration among recreational therapy professionals, students, educators, and professionals in other disciplines.
REGISTRATION: Please visit www.ncrta.org to find the link to Eventzilla to register for the 2019 NCTRA Student & Professional Issues Forum (SPIF).
In order to receive the reduced conference registration fee, you must register online and submit payment by 11:59PM on February 12th, 2019. Be sure you are a member of NCRTA to receive updates from NCRTA. To become a member of NCRTA or to check your membership status, please log on to www.ncrta.org and click on the My Account menu tab. Follow us on social media for the latest conference updates.
FOLLOW US! [image:] North Carolina Recreational Therapy Association [image:]@OfficialNCRTA
All sessions are currently pending CEU pre-approval by ATRA and NCTRC. A brochure of approved CEU sessions will be emailed to conference registrants prior to the conference. Information listed on initial brochure is subject to change. In efforts to keep conference registration fees low, please use electronic copies or print the brochure and bring it with you to the conference. Limited printed brochures will be available on site.
All conference attendees are required to register online. Payment may be made online by debit or credit card. On-site registration will also be available. Make all billing and payment inquiries to Alex Jones at alexjones.john@gmail.com.
NCRTA is committed to providing an inclusive experience for all participants. In compliance with the ADA, should you require any accommodations to fully participate in the conference trainings, please e-mail NCRTA at ncrtaconference@gmail.com. We request that accommodation requirements be made by February 12th, 2019 so that we may fully meet your needs.
HOTEL INFORMATION:
	Hampton Inn
	115 Bush Drive
	828-432-2000

Mention discount code “NCRTA” in order to receive the $109 rate

CONFERENCE FEES:
	Membership Level
	Before Feb 12th
	After Feb 12th or On-Site

	Professional Rates
	$40
	$45

	Student Rates
	$20
	$25

CONTINUING EDUCATION FORMS:
	CEU Forms
(Professionals Only)
	$22.00

Continuing Education Units (CEUs) pre-approval is in process. ATRA and NCTRC cannot guarantee that every session offered for this continuing education opportunity will be granted CEUs. CEU’s are calculated at 1.0 CEU = 10 contact hours. CEUs cannot be awarded to participants who arrive more than 15 minutes late to a session or miss more than 15 minutes during a session; missing one or the other will result in the removal of credits for the session. Please ensure that you have signed in at the beginning of each session and have the CEU form punched at the end of each session to receive credit for the session.

Before leaving the conference the CEU sheet must be submitted, by the conference attendee, to the conference registration table and signed by conference officials. Please keep the CEU receipt for your records. Within 30 days following the conference the CEUs Attendance will be verified and then sent to ATRA. After 30 days, all CEU information will be sent to ATRA for processing. Contact ATRA CEU-online if you do not receive your transcripts within 6 weeks.

RECOMMENDED DRESS: Casual business attire is recommended for the NCRTA Student and Professionals Issues Forum. Please bring a sweater or jacket for sessions as temperatures within meeting facilities vary.

SESSIONS/TIMES MAY CHANGE: Please note that all sessions and times listed are subject to change. A brochure of approved CEU sessions will be emailed to conference registrants prior to the conference. In efforts to keep conference registration fees low, please use electronic copies or print the brochure and bring it with you to the conference. Limited printed brochures will be available on site.

LIABILITY: All attendees of the NCRTA SPIF must agree to abide by the rules and regulation established by Foothills Higher Education Center relating to matters of safety and liability.

PARKING: Parking is free in the lot in front of the Foothills Higher Education Center.

Conference Schedule at a Glance
*If you are attending sessions that are multi-part, you have to attend all sessions in that series to receive any CEU Credits

7:30-8:45 	Check-in/Registration	
7:30-8:45	Light Breakfast Provided by WPCC	
8:15-8:30	Welcome to SPIF, Announcements/Awards/Keynote Intro	North Hall
8:30-9:30	Keynote Session
Session 1	NCTRC Overview (0.10 CEU’s) 	North Hall
		Presenter: Anne Richard, MS, LRT/CTRS, Executive Director and Robin McNeal, CTRS, Director of Credentialing

9:30-9:45	Break
9:45-11:15	Concurrent Sessions (Each session is 0.15 CEU’s)
Session 2 	Minibikes as Recreational Therapy: 	Room A
Promoting growth and resilience in displaced and at-risk youth through National Youth Project Using Mini Bikes (NYPUM)
	Presenter: Adam Scoot, MA, NCC, LRTA, LPCA

Session 3	How Can I Avoid Errors in my RT License Application?	Room B Student Track- No CEU’s available
	Presenter: Becky Garrett, MS, LRT/CTRS

Session 4	Develop a Community Reintegration Program 	Room C
	
	Presenters: Julie Bradwell, LRT/CTRS

11:15-12:30	Lunch on your own

12:30-2:00	Keynote
Session 5	* How to Get Away with Unethical Decision Making	North Hall

Presenters: Sean Pumphery. MSW, LCSW

2:15-2:30	Break

2:30-4:00	Concurrent Sessions (Each session is 0.15 CEU’s)
Session 6	Students: Understand How to Articulate Your	North Hall
	Professional Strengths and Weaknesses as You Navigate Recreational Therapy Interviews
Presenters: Jennifer Hinton, Ph. D. LRT/CTRS, FDRT

Session 7	Stressed? There’s an App for That! Recreational Therapy	Room B
	Interventions Using Mobile Health Apps
	Presenter: Amelia Saul, MS LRT/CTRS

Session 8	* PART 1- A Puzzling Implementation Endeavor	Room D
	 in Recreational Therapy: Application of the APIE process within a “puzzle room” intervention
 Presenters: Alex Jones, LRT/CTRS, Sergio Mancilla, & Travis Tweed, LRT/CTRS Supervisor

Session 9	Becoming Involved in NCRTA: 	Room C
	Promoting the Advancement of Licensed Recreational Therapists in NC
	Presenter: John Rhodes, MS LRT/CTRS and Cari Sipe Owens, LRT/CTRS

4:00-4:15	Break

4:15-5:15	Concurrent Sessions (Each session is 0.15 CEU’s)
Session 10	NCTRC Internship Guidelines:	North Hall
	Ensuring a Quality Internship
	Presenters: Anne Richard, MS, LRT/CTRS, Executive Director and Robin 	McNeal, CTRS, Director of Credentialing

Session 11	Therapeutic Interventions within	Room B
	Mental and Behavioral Health
	Presenter: Lacey Burgess Hatley, MS, CTRS/LRT

Session 12	* PART 2- A Puzzling Implementation Endeavor 	Room D
	in Recreational Therapy: Application of the APIE process within a “puzzle room” intervention
Presenters: Alex Jones, LRT/CTRS, Sergio Mancilla, & Travis Tweed, LRT/CTRS Supervisor

 Full Conference Schedule
CEU Session #1-Keynote:
NCTRC Overview (0.10 CEU’s)
Presenter: Presenter: Anne Richard, MS, LRT/CTRS, Executive Director and Robin McNeal, CTRS, Director of Credentialing

This session will focus on various aspects of the NCTRC Certification Program including applying for professional eligibility, recertification requirements, and areas of specialization. In addition, the speaker will provide an overview of the results from the most recent job analysis study, changes to the certification standards, special projects, and NCTRC news from the past year.

CEU Session #2:
Minibikes as a Recreational Therapy: Promoting growth and resilience in displaced and at-risk youth through the National youth Project Using Minibikes (NYPUM) (0.15 CEU’s)
Presenter: Adam Scott, MA, NCC, LRTA, LPCA

This session will focus on the therapeutic use of minibikes with youth in out-of-home placements, in the custody of DSS, or otherwise deemed “at-risk.” The National Youth Project Using Minibikes (NYPUM) offers a rich and beneficial program for youth ages 10-17 to develop positive relationships with adult mentors, to learn essential life skills in every functional domain - social, physical, emotional, cognitive, and spiritual, and to achieve the 5 important goals of leisure independence - perceived competence, perceived control, focus and flow, meaningful experience, and fun and enjoyment. The program application of NYPUM at Southmountain Children and Family Services (SMCFS) also includes a strong emphasis on understanding and cultivating both the core behavioral components of team-building and the protective factors of resilience as central underlying themes throughout the course. This program offers both preventive benefits and rehabilitative benefits as a recreational therapy treatment option for a population predictably vulnerable to adverse social outcomes in the future, and functionally affected by a host of adverse childhood experiences (ACEs) like abuse, neglect, grief and loss, and trauma, in the present.

CEU Session #3:
How Can I Avoid Errors in my RT License Application?
Student Track- No CEU’s Available
Presenter: Becky Garrett, MS, LRT/CTRS

This session gives an overview of what forms and additional required documents are needed to obtain your license as quickly as possible. Learn how to use the NCBRTL online application process.

CEU Session #4:
Develop a Community Reintegration Program (0.15 CEU’s)
Presenters: Julie Bradwell, LRT/CTRS

Your consumers are nervous, afraid, and apprehensive to go out into the “real” world after hospitalization. It is our job to make sure they have the knowledge for a successful outcome to reintegrate back into society once they have been injured or are newly diagnosed. This session will provide a comprehensive overview of what to include in a

CEU Session #5:
How to Get Away with Unethical Decision Making (0.15 CEU’s)
Presenters: Sean Pumphery, MSW, LCSW

Most presentations and talks on ethics delineate what the Code of ethics consist of and present case histories of what occurred in unethical behavior. This presentation utilizes a dynamic, research informed format which may assist students, professionals, and clients to become more self-aware; therefore, prevent or overcome ethical breaches. There are fascinating reasons why ethics are compromised and include but not limited: self-attribution, emotional states, creativity, altruistic beginnings, ego depletion, and moral erosion. This workshop will assist in preventing unethical breaches include but are not limited to: monitoring, honor pledge, slow ethical consideration, moral saliency, and changing frame of reference.

CEU Session #6:
Students: Understand how to articulate your professional strengths and weaknesses as you navigate recreational therapy interviews (0.15 CEU’s)
Presenters: Jennifer Hinton, Ph.D., LRT/CTRS, FDRT

Representing yourself professionally in recreational therapy is vitally important! In this session, students will have an opportunity to better understand expected job tasks of the RT intern, identify strengths and weaknesses related to job tasks and personal qualities, and practice articulating those strengths and weaknesses in a professional manner.

CEU Session #7:
Stressed? There’s an App for That! Recreational Therapy Interventions Using Mobile Health Apps (0.15 CEU’s)
Presenters: Amelia Saul, MS LRT/CTRS

Stress is a vital part of an individual’s life, but too much stress can have negative effects on your body, mood, and behavior. As Recreational Therapists, we are always looking for new and innovative ways to improve our interventions. This session will discuss what stress is, the effects of stress, and will demonstrate a variety of evidence-based mobile health interventions that can be done with Recreational Therapy clients of any age. Participants in this session will leave with a wealth of knowledge about helpful, cost-effective tools that can be used to assess stress and ways to help reduce symptoms of stress.

CEU Session #8:
PART I- A Puzzling Implementation Endeavor in Recreational Therapy: The application of the APIE process within a “puzzle room” intervention. (0.15 CEU’s) This session is divided into 2 parts, you must attend both of the sessions to receive the CEU credit
Presenters: Alex Jones, LRT/CTRS, Sergio Mancilla, & Travis Tweed, LRT/CTRS Supervisor

This session will provide participates an opportunity to complete an uncommon intervention strategy to reach common patient goals in recreational therapy; specifically detailing how and why the implementation of a puzzle room intervention is applicable to the APIE process.

CEU Session #9:
Becoming Involved in NCRTA: Promoting the Advancement of Licensed Recreational Therapists in NC. (0.15 CEU’s)
Presenters: John Rhodes, MS LRT/CTRS & Cari Sipe Owens, LRT/CTRS

Ever wonder what goes on behind the scenes of NCRTA? Come find out how NCRTA is supporting recreational therapists in the state of North Carolina. This session will cover NCRTA as an organization, what goes into conference planning, and where you fit in!

CEU Session #10:
NCTRC Internship Guidelines: Ensuring a Quality Internship (0.15 CEU’s)
Presenters: Anne Richard, MS, LRT/CTRS, Executive Director & Robin McNeal, CTRS, Director of Credentialing.

The internship experience is an integral part of preparing the future professional for practice as a successful Certified Therapeutic Recreation Specialist. The internship supervisor is the link between education and practice for the new professional. In order to best prepare the student, it is necessary that all individuals involved in the internship experience be aware of the current standards for the internship experience. This session provides an in depth coverage of the NCTRC Internship Standard. The information is geared to internship supervisors and will discuss how to successfully develop an internship experience. It will include the requirements necessary to complete an internship experience and requirements to maintain certification.

CEU Session #11:
Therapeutic Interventions within Mental and Behavioral Health (0.15 CEU’s)
Presenters: Lacey Burgess Hatley, MS, CTRS/LRT

During this session participants will be educated on a number of different mental health diagnoses and Recreational therapy goals related to each. Participants will be educated on different intervention techniques to utilize with clients with mental and behavioral health issues, followed by hands on demonstrations of different interventions.

CEU Session #12:
PART 2- A Puzzling Implementation Endeavor in Recreational Therapy: The application of the APIE process within a “puzzle room” intervention. (0.15 CEU’s) This session is divided into 2 parts, you must attend both of the sessions to receive the CEU credit
Presenters: Alex Jones, LRT/CTRS, Sergio Mancilla, & Travis Tweed, LRT/CTRS Supervisor

This session will provide participates an opportunity to complete an uncommon intervention strategy to reach common patient goals in recreational therapy; specifically detailing how and why the implementation of a puzzle room intervention is applicable to the APIE process.

Available CEU’s to each attendee (PENDING): = Up to 0.7 CEU’s

3

image3.png

image4.jpeg

image1.png

image2.jpeg
M

WESTERN PIEDMONT
COMMUNITY COLLEGE

