Home Based Casework Bachelor Level Supervisor Training Resources
v.11/2/2015
Supervision Overview:
· PowerPoint

Service Standard:
· A screen shot of how to access service standards on website
· http://www.in.gov/dcs/3159.htm

Documentation:
· Monthly report example on website
· Case note example on website
· Power Point regarding SMART GOALs on website
(Refer to Therapist Qualification training) on website above Bachelor level supervision Requirements

DCS Legal and Testifying:
· DCS Legal DVD E-mail referral@dcs.in.gov for copy of legal DVD video

Abuse/Neglect/Hotline Reporting:
· Public Online Training and Information Course
Don’t Wait! Make The Call. Report Child Abuse and Neglect in Indiana
Located at: https://reportchildabuse.dcs.in.gov/
· Intake Tool on website
· Questions asked by Hotline on website
· Hotline phone number 1-800-800-5556

Worker Safety:
PowerPoint on website (Refer to Therapist Qualification training) on website above Bachelor level supervision Requirements
·
Family Safety:
Environmental Awareness handout (Refer to Therapist Qualification training) on website above Bachelor level supervision Requirements
·

Critical Thinking:
· http://www.pacwrc.pitt.edu/Resources/PA%20Supervisory%20Guide%20-%20Full%20Tool%20(FINAL).pdf

· http://www.practicenotes.org/v15n3/critical.htm

Protective Factors:
http://www.ctfalliance.org/resources.htm

Making Meaningful Connections: 2015 Prevention Resource Guide (PDF on childwelfare.gov)

Parental Resilience:
https://www.childwelfare.gov/topics/preventing/promoting/protectfactors/resilience/
https://www.pinterest.com/pin/240801911299567710/
The Cracked Pot Fable: https://www.youtube.com/watch?v=6glH8BjyWaA (sometimes our flaws are our strengths)
University of Georgia sports start goes to book club: https://www.youtube.com/watch?v=uPLwQm2y83E
It's not about the Nail: https://www.youtube.com/watch?v=-4EDhdAHrOg (helping is sometimes about just listening)
http://www.arborsci.com/happy-unhappy-balls-happy-sad-balls
www.ctfalliance.org/images/about/EBPPositionPaper.pdf

Knowledge of Parenting and Child Development:
http://www.cdc.gov/parents/essentials/index.html
www.onetoughjob.org
http://www.zerotothree.org/child-development/play/tips-and-tools-play.html
http://www.joinvroom.org
https://www.youtube.com/watch?v=bSYUjE-FRRc You don't have to be a Perfect Parent PSA's
https://www.youtube.com/watch?v=mjd8aSYgAo0 Minuit Maid #doingood
https://www.youtube.com/watch?v=JPEm7khwoKk CDC Creating Structure and Rules for Your Child

Concrete Support in times of Need:
https://www.youtube.com/watch?v=Iud89Gi8Jgs Brene Brown - Are you comfortable asking for help?
http://www.pcat.org/resources/concrete-supports/
http://www.parentingcenter.com/state/indiana.html

Children's Social and Emotional Competence:
"The Kissing Hand" by Audrey Penn
https://www.youtube.com/watch?v=1Evwgu369Jw Brene Brown - The Power of Empathy
https://www.youtube.com/watch?v=RVA2N6tX2cg 'Just Breathe' by Julie Bayer Salzman & Josh Salzman
https://www.youtube.com/watch?v=apzXGEbZht0 Still Face Experiment
http://www.challengingbehavior.org
http://www.bpis.org
http://csefel.vanderbilt.edu
http://csefel.vanderbilt.edu/resources/social_emotional_competence.html
There are A LOT of children's books specifically geared towards identifying, expressing, and coping with various negative feelings, as well as building social skills.

Social Connections
https://www.youtube.com/watch?v=HfHV4-N2LxQ Take a Seat and Make a Friend
Energy Ball: http://www.xump.com/Science/EnergyBall.cfm
Energy Stick: http://www.stevespanglerscience.com/product/energy-stick
www.strengtheningfamiliesillinois.org - resources about Parent Cafe's
https://www.youtube.com/watch?v=WZvUppaDfNs The Science of Social Connections
https://www.youtube.com/watch?v=NNhk3owF7RQ The Social Brain and its Superpowers

Supervision Styles:
· http://www.staffingpractices.soe.vt.edu/supervision.htm
· http://smallbusiness.chron.com/5-different-types-leadership-styles-17584.html
· https://www.childwelfare.gov/topics/management/training/curricula/supervisors/
· Meyers Briggs
· Ken Blanchard Books- One minute Manager

