

CHILDCARE PROVIDER WORKSHOP: JUNE 2020

Trauma Responsive Care

Nurtured Heart Approach for Early Educators

JOIN US ON ZOOM FOR 2 SESSIONS:

Thurs June 11 at 6-8pm (training 6-7:30, Q&A 7:30-8)
AND Sat June 13 at 9am-12pm

Facilitator: Star Rose Bond, MSSW, ASW, Certified NHA Trainer

Description: The Nurtured Heart Approach® (NHA) is a relationship-focused methodology for helping children (and adults) build their Inner Wealth™ and use their intensity in successful ways. It has a proven impact on every child: behaviorally, socially and academically. NHA creates transformative changes in children with ADHD, Oppositional Defiant Disorder, Reactive Attachment Disorder, Autism Spectrum Disorder and Asperger Syndrome.

This workshop is designed for teachers/educators and childcare providers to gain an understanding of how trauma shows up in children's lives and ways to develop trauma-informed practices for inside the classroom.

RSVP by June 1st: CARegistry.org or contact Lucia: lucias@sncs.org or (530) 272-8866 x225. *workbook will be provided.

