

DOCUMENT RESUME

ED 386 628

CG 026 435

TITLE Inventory of Substance Abuse Training Resources.
INSTITUTION University Coll. of the Fraser Valley, Abbotsford
(British Columbia).
SPONS AGENCY British Columbia Ministry of Skills, Training and
Labour, Victoria.
PUB DATE 94
NOTE 109p.; For the related "Needs Assessment," see CG 026
436.
PUB TYPE Reference Materials - Directories/Catalogs (132)
EDRS PRICE MF01/PC05 Plus Postage.
DESCRIPTORS Alcoholism; *Drug Addiction; *Drug Education; Foreign
Countries; Resources; *Substance Abuse; Training
IDENTIFIERS British Columbia

ABSTRACT

This document provides an inventory of training activities and resources related to substance abuse current to December 31, 1993. The inventory presents separate sections for: (1) programs; (2) courses; (3) workshops; (4) summer institutes; (5) print resources; (6) audiovisual resources; (7) organizational resources; (8) resource people; and (9) post-secondary institutions in British Columbia. Programs described are located in either British Columbia, the other parts of Canada, or the United States. A glossary of educational terms and an alphabetical index of entries are appended. (SR)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

Inventory of

SUBSTANCE ABUSE TRAINING

RESOURCES

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

G. WOLFSON

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) "

Produced by
The University College of the Fraser Valley
 for the
Province of British Columbia
Ministry of Skills, Training and Labour
Ministry of Health
 and the
Centre for Curriculum and Professional Development

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Inventory of

SUBSTANCE ABUSE TRAINING

RESOURCES

Produced by

The University College of the Fraser Valley

for the

Province of British Columbia

Ministry of Skills, Training and Labour

Ministry of Health

and the

Centre for Curriculum and Professional Development

Copyright 1994
Province of British Columbia
Ministry of Skills, Training and Labour

INVENTORY OF SUBSTANCE ABUSE TRAINING RESOURCES

Table of Contents

Introduction	v
Project Background	v
Methodology	vi
Using the Inventory	vii
Substance Abuse Training Resources	
Programs	1
Programs - B.C.	3
Programs - Canada	7
Programs - United States	14
Ancillary Programs	17
Courses	19
Courses - B.C.	21
Courses - Canada	29
Workshops	31
Workshop Organizers	33
Generic Workshops	40
Summer Institutes	43
Print Resources	49
Sources	53
Sample Items	57
Journals and Periodicals	63
Audiovisual Resources	73
Sources	75
Sample Items	77
Training Resource Organizations	79
Resource People	89
B.C. Post-Secondary Institutions	99
Glossary of Educational Terms	109
Alphabetical Index of Entries	111

Introduction

Project Background

In the summer of 1993, Alcohol and Drug Programs (ADP) of B.C.'s Ministry of Health, working through the Ministry of Skills, Training, and Labour (then the Ministry of Advanced Education, Training, and Technology) called for proposals to:

- develop an inventory of training activities and resources related to substance abuse, and
- conduct an analysis of priority training needs of alcohol and drug workers.

A joint proposal submitted by the University College of the Fraser Valley and the University College of the Cariboo was funded and the project team listed below started work on both components of the project on August 1, 1993.

Susan Witter	Dean of Continuing Education, University College of the Fraser Valley
Margaret Penney	M & W Penney and Associates Ltd.
Inga Thomson	Extension Coordinator, University College of the Cariboo
Gloria Wolfson	Program Head, Career/Continuing Education, UCFV
Deborah Block	Human Services Program, University College of the Fraser Valley

A Training Advisory Committee selected by Alcohol and Drug Programs and chaired by Juanita Arthur (then Acting Area Manager, South Vancouver Island Area, ADP), guided the project team in its work. Its members were:

Juanita Arthur	Project Coordinator/Acting ADP Area Manager, Victoria
Brian Butcher	Broadway Clinic, ADP, Vancouver
Helen De Groot	Phoenix Transition House, Prince George
Bill Downie	Alcohol and Drug Programs, Kelowna
Carol-Ann Dwyer	Campbell River Clinic, ADP, Campbell River
Reg Fleming	Day/Evening Youth Program, Victoria
Jeanne Harris	Dual Diagnosis, Greater Vancouver Mental Health Services
Elaine Hooper	Nechako Treatment Centre, Prince George
Roy Josephson	Maple Cottage Detox Centre, New Westminster
Patricia Lund	Aurora Society, Vancouver
Charlotte Mallory	Action A&D Counselling Society, Sechelt
Eleanor May	School Prevention Services, Vancouver
Sherry Mumford	Hope Alcohol and Drug Programs, Hope
Don Potkins	Maple Ridge Treatment Centre, Maple Ridge

The following Post Secondary and Ministry Representatives also assisted the Advisory Committee.

Dennis Anderson	Centre for Curriculum Development, Victoria
Jean Campbell	Ministry of Skills, Training and Labour, Victoria
Dr. Gordon Barnes	School of Child & Youth Care, University of Victoria
Marilyn McClaren	Vancouver Community College, King Edward Campus
Cindy Bettcher	Justice Institute, Vancouver

This publication is the product of the project's first component.

Methodology

The search for relevant materials began with a visit to the library of the Centre for Curriculum and Professional Development, Victoria, B.C. Samples of locally produced curriculum materials were loaned to the project team for review. Materials recommended by the content specialists at University College of the Fraser Valley and University College of the Cariboo were also reviewed.

A visit to the B.C. Prevention Resource Centre yielded much valuable information. The project team is indebted to the Centre for its assistance.

Contacts were initiated with colleges, universities, and private training institutions known to offer programs in this area. Detailed information regarding their programs was acquired and summarized in a common format. In addition, all colleges and universities that might be expected to offer courses and/or workshops were contacted. Names of contact persons and information regarding their offerings was solicited.

At the first meeting of the Training Advisory Committee in September 1993, the members were asked to aid in the search for relevant resources by bringing to the attention of the project team any people, programs, or other resources about which they felt the project team should seek information. Committee members were given a one-page "Give us a Lead" form to aid in the process and were encouraged to distribute the form to their colleagues. The response to this request for leads was substantial. Often these leads resulted on further leads and the search for information broadened.

A preliminary format for the inventory was presented to the Committee at their October meeting; suggestions from the Committee were incorporated and the overall format was adopted. Draft entries were sent for verification to the appropriate contact person for each program, course, and organization listed. Many contact people responded with corrections and additions. If no response was forthcoming, the project team assumed that the information was correct. Even after the verification stage, some information was not available to us. Where this is the case, the item has been marked "unknown".

Using the Inventory

Information presented in this document is current to Dec. 31, 1993. Some details such as cost and location change periodically and must be updated on a regular basis. If in doubt, contact the organization directly.

This inventory presents separate sections for programs, courses, workshops, summer institutes, print resources, audiovisual resources, organizational resources, resource people, and B.C. post-secondary institutions.

Within the **PROGRAMS** section, B.C. programs are described first. These are followed by those programs in the rest of Canada and the U.S. that are within easy travelling distance or are offered by distance delivery.

The **COURSES** section contains individual courses of study available in B.C. and other parts of Canada. Again, accessibility has been used as a criterion when choosing items for inclusion.

Within the **WORKSHOPS** section, we have listed organizations which frequently offer workshops relevant to alcohol and drug workers, with contact names and sample offerings. Offerings change from year to year; check with the contact person. Also in this section are descriptions of some generic workshops offered by more than one organization.

In the **SUMMER INSTITUTES** section, we describe three annual conference-style training events.

In both the **PRINT RESOURCES** and the **AUDIOVISUAL RESOURCES** sections, we provide the primary sources of such items and some sample items. These items are not intended to be taken as the best in the field, only as samples of the material available.

In the **TRAINING RESOURCE ORGANIZATIONS** and **RESOURCE PEOPLE** sections, we list agencies and individuals that are able to serve as resources for developing and delivering either standardized or custom-designed training sessions.

In the **B.C. POST-SECONDARY INSTITUTIONS** section are listed those public institutions which either currently offer substance abuse related continuing professional development training or may offer such training in coming years.

The **GLOSSARY OF EDUCATIONAL TERMS** clarifies the definitions we used to differentiate between programs, courses, and workshops, for example, and also defines terms used to describe training.

Finally, the **ALPHABETICAL INDEX OF ENTRIES** lists all resources included in this inventory.

PROGRAMS

Within the PROGRAMS section, B.C. programs are described first. These are followed by those programs in the rest of Canada and the U.S. that are within easy travelling distance or are offered by distance delivery. If information could not be obtained for a particular descriptor, that item is marked "unknown"

Programs - B.C.

Addiction Resource Worker, Northwest Community College	3
Substance Abuse Counselling Diploma Program, University College of the Fraser Valley	4
Substance Abuse Counselling Certificate Program, University College of the Fraser Valley	5
Substance Abuse Certificate Program, Vancouver Community College	6

Programs - Canada

Community Addiction Training Series, Nechi Institute on Alcohol and Drug Education	7
Advanced Counsellor Training Series, Nechi Institute on Alcohol and Drug Education	8
Native Addictions Worker Certificate Program, Nechi Institute on Alcohol and Drug Education	9
Addictions Studies Diploma, McMaster University	10
Addiction Caseworker Diploma, McMaster University	11
Chemical Dependency Worker, Saskatchewan Institute of Applied Science and Technology	12
Chemical Dependency Worker - Certificate Program, Saskatchewan Institute of Applied Science and Technology	13

Programs - United States

Certificate in Alcohol and Drug Studies, Seattle University	14
Advanced Certificate in Alcohol and Drug Studies, Seattle University	15
Chemical Dependency Education Program, Whatcom Community College	16

Ancillary Programs

Management Development for Residential Settings, Justice Institute of B.C.	17
VLES Counsellor Training Program, Victoria Life Enrichment Society	18

ADDICTION RESOURCE WORKER (began in 1987; currently under revision)

Northwest Community College
P.O. Box 338, Omineca Street
Hazelton, B.C. V0J 1Y0

Telephone : 842-5291

Target Group	People wishing to acquire basic entry level skills in the addictions field			
Prerequisites	<ul style="list-style-type: none"> • Grade 12 completion with English 12 (or equivalent) • current immunizations and current negative tuberculin screening • completion of medical assessment • completion of English Placement test • personal resume detailing experience • 2 references • personal interview 			
Description				
Content	<p>The program includes a First Nations component that promotes cultural awareness and sensitivity.</p> <p>Courses include:</p> <table border="0" style="width: 100%;"> <tr> <td style="vertical-align: top;"> <ul style="list-style-type: none"> • Psychology 101, 102, & 222 • Sociology 101, 102, & 203 • English 151 • Communications I, II, & III • Addictions I, II, & III • Self Management I & II • Introduction to Computers </td> <td style="vertical-align: top; padding-left: 20px;"> <ul style="list-style-type: none"> • Ethics & Professionalism • Community Resources I & II • Native Studies I, II, & III • Group Theory & Dynamics • Family, Health & Nutrition • Case Management & Assessment • Recreation Therapy </td> </tr> </table>		<ul style="list-style-type: none"> • Psychology 101, 102, & 222 • Sociology 101, 102, & 203 • English 151 • Communications I, II, & III • Addictions I, II, & III • Self Management I & II • Introduction to Computers 	<ul style="list-style-type: none"> • Ethics & Professionalism • Community Resources I & II • Native Studies I, II, & III • Group Theory & Dynamics • Family, Health & Nutrition • Case Management & Assessment • Recreation Therapy
<ul style="list-style-type: none"> • Psychology 101, 102, & 222 • Sociology 101, 102, & 203 • English 151 • Communications I, II, & III • Addictions I, II, & III • Self Management I & II • Introduction to Computers 	<ul style="list-style-type: none"> • Ethics & Professionalism • Community Resources I & II • Native Studies I, II, & III • Group Theory & Dynamics • Family, Health & Nutrition • Case Management & Assessment • Recreation Therapy 			
Delivery	<table border="0" style="width: 100%;"> <tr> <td style="vertical-align: top;"> Term I : Academic (3 months) Term II : Academic (3 months) Term III : Work Placement I (2 months) </td> <td style="vertical-align: top; padding-left: 20px;"> Term IV : Academic (4 months) Term V : Work Placement II (3 months) Term VI : Academic term (2 months) </td> </tr> </table>		Term I : Academic (3 months) Term II : Academic (3 months) Term III : Work Placement I (2 months)	Term IV : Academic (4 months) Term V : Work Placement II (3 months) Term VI : Academic term (2 months)
Term I : Academic (3 months) Term II : Academic (3 months) Term III : Work Placement I (2 months)	Term IV : Academic (4 months) Term V : Work Placement II (3 months) Term VI : Academic term (2 months)			
Practicum	College currently investigating feasibility of Co-op placement (paid employment). If not feasible, students will have practica in terms III and V.			
Sobriety Requirement	3 years			
Location	Hazelton campus			
Frequency/Length	Annual (January intake); 18 months			
Cost	Terms I, II, & IV - \$534 each; Terms III & V - \$213 each; Term VI - \$427; TOTAL - \$2455. Books, supplies, and living costs for work placement terms are extra.			
Challenge/PLA	Unknown			

SUBSTANCE ABUSE COUNSELLING DIPLOMA PROGRAM

University College of the Fraser Valley
33844 King Road, RR#2
Abbotsford, B.C. V2S 4N2

Telephone : 853-7441

Target Group	People without formal academic qualifications who want to work in the addictions field (education, corrections, social services, health, etc.)
Prerequisites	<ul style="list-style-type: none">• Grade 12 (or equivalent)• reference letter• willingness to undergo a security check• Composition Placement Test score of 48 or greater or C or better in English 105 or Communications 155.
Description	Students gain knowledge about alcohol and drug dependencies, techniques for working with clients with dependencies, and knowledge and skills related to specific client groups. Intervention skills will be developed on individual, group and family levels.
Content	<p>Courses include:</p> <ul style="list-style-type: none">• Introduction to Social Services• Intro. to Interpersonal Communications• Communications for Human Services• Human Development• Seminar• Morality and Ethics• Counselling Skills• Introductory Sociology I• Data Manipulation Elective• Community Treatment of Substance Abuse• Communications II• Approaches to Helping• Intro. to Social Welfare• Counselling Skills for Addictions• Group Facilitation Skills• Working with Addictive Families• The Nature of Substance Abuse• Pharmacology and Psychobiology• Self-Care Seminars (3)• Introduction to Psychology• Practica (2)
Delivery	Classroom based - some daytime and evening courses
Practicum	One 200 hour block practicum per year; 400 hours total over 2 years
Sobriety Requirement	None
Location	First year offered at both Abbotsford and Chilliwack campuses; second year at Abbotsford only
Frequency/Length	Yearly intake in September; 2 year program
Cost	First year: courses approximately \$105, practicum \$210; second year: 600 level courses \$300 each, practicum \$300; seminars \$35; textbooks extra
Challenge/PLA	Yes

SUBSTANCE ABUSE COUNSELLING CERTIFICATE PROGRAM

University College of the Fraser Valley
 33844 King Road, RR#2
 Abbotsford, B.C. V2S 4N2

Telephone : 853-7441

Target Group	People with certificates, diplomas, and degrees in allied fields
Prerequisites	<ul style="list-style-type: none"> • professional or para-professional credentials • formal training in counselling skills • willingness to undergo security check • sustained work history (5 years) • reference letter • interview with program head
Description	Students gain knowledge of alcohol and drug dependencies, techniques of working with clients with dependencies, and knowledge and skills related to specific client groups. Intervention skills will be developed on individual, group and family levels.
Content	<p>Semester I : 10 weeks, October to December Hser 600 • Counselling Skills for Addiction Hser 610 • The Nature of Substance Abuse Hser 627 • Self-care seminar</p> <p>Semester II : 10 weeks, January to March Hser 601 • Group Facilitation Skills Hser 611 • Pharmacology and Psychobiology Hser 628 • Self-care seminar</p> <p>Semester III : 10 weeks, March to June Hser 602 • Working with Addictive Families Hser 612 • Community Treatment of Substance Abuse Hser 629 • Self-care seminar</p> <p>Hser 630 • Practicum</p>
Delivery	Classroom based - evenings
Practicum	One 200 hour practicum
Sobriety Requirement	Minimum four years sobriety for recovering individuals
Location	Abbotsford campus
Frequency/Length	Yearly intake in October; 9 months
Cost	Courses are \$300 each; seminars \$35; textbooks extra
Challenge/PLA	Yes

PROGRAMS - B.C.

SUBSTANCE ABUSE CERTIFICATE PROGRAM (began 1987)

Vancouver Community College
Continuing Education Division
1155 East Broadway, Box 24785, Station F
Vancouver, B.C. V5N 5V2

Telephone : 871-7064
Fax : 871-7300

Target Group Adults who work in the substance abuse field; have had training/experience in social services/substance abuse; have experience in general counselling and want a specific focus in substance abuse; are working on a career change into the substance abuse field

Prerequisites

- Grade 12
- good knowledge of English
- relevant experience in social services
- completion of VCC's Basic Counselling Skills I course
- maturity and emotional stability
- satisfactory completion of entrance interview

Description

Content Orientation Workshop (12 hours)
Courses:

- Introduction to Substance Abuse (27 hours)
- Drugs and Human Behaviour (15 hours)
- Individual Counselling Skills for Substance Abuse (36 hours)
- Group Counselling Skills for Substance Abuse (36 hours)
- Family Counselling Skills for Substance Abuse (36 hours)
- Assessment, Referral, and Community Resources for Substance Abuse (36 hours)
- Practicum (60 hours)

Delivery Evening program designed for part-time learner; courses are delivered in sequence as listed above

Practicum 60 hours

Sobriety Requirement 3 years

Location King Edward Campus/City Centre Campus

Frequency/Length Twice annually with intake in April and September; normally completed in 5 semesters or 18 calendar months

Cost 12 hour course \$75; 15 hour course \$110; 27 hour course \$190; 36 hour course \$240; practicum \$200

Challenge/PLA No

COMMUNITY ADDICTION TRAINING SERIES

Nechi Institute on Alcohol and Drug Education
P.O. Box 34007, Kingsway Mall Post Office
Edmonton, Alberta T5G 3G4

Telephone : (403) 458-1884

Target Group	Individuals working with native peoples
Prerequisites	Unknown
Description	Program accredited for 6 credits through University of Alaska, Anchorage
Content	Modules: Orientation and Communication • Alcoholism - Addictions • Alcoholism - Family Disease • Alcoholism - Assessment and Intervention • Alcoholism - Treatment • Alcoholism - Aftercare • Personal Growth • Alcoholism - Prevention
Delivery	Experiential, residential; students are required to live on site
Practicum	Unknown
Sobriety Requirement	One year
Location	Nechi Institute
Frequency/Length	Annually; one week (5 days) per month for 8 months
Cost	8 modules \$500 each; sponsorship is provided for students employed by NNADAP funded agencies
Challenge/PLA	Unknown

PROGRAMS - CANADA

ADVANCED COUNSELLOR TRAINING SERIES

Nechi Institute on Alcohol and Drug Education
P.O. Box 34007, Kingsway Mall Post Office
Edmonton, Alberta T5G 3G4

Telephone : (403) 458-1884

Target Group	Individuals working with native peoples
Prerequisites	Successful completion of Community Addiction Training series
Description	Program accredited for 6 credits through University of Alaska, Anchorage
Content	Modules: <ul style="list-style-type: none">• One to One Counselling• Family Dynamics• Group Dynamics• Suicide Prevention and Grieving• Culture and Traditional Values
Delivery	Experiential, residential; students are required to live on site
Practicum	Unknown
Sobriety Requirement	One year
Location	Nechi Institute
Frequency/Length	Annually; one week (6 days) per month for 5 months
Cost	6 modules \$500 each; sponsorship is provided for students employed by NNADAP funded agencies
Challenge/PLA	Unknown

NATIVE ADDICTIONS WORKER CERTIFICATE PROGRAM

Nechi Institute on Alcohol and Drug Education
 P.O. Box 34007, Kingsway Mall Post Office
 Edmonton, Alberta T5G 3G4

Telephone : (403) 458-1884

Kenyano College
 8115 Franklin Avenue
 Fort McMurray, Alberta T9H 2H7

Target Group	Individuals working with native peoples
Prerequisites	<ul style="list-style-type: none"> • high school completion • mature students may be admitted based on reading and writing skills test • completion of Nechi's Community Addiction Training and Advanced Counsellor Training series taken after 1987
Description	Students receive advanced standing for completion of Nechi's basic and advanced counsellor training series. They then complete the following courses.
Content	<p>Kenyano College courses:</p> <ul style="list-style-type: none"> • Communications • Community Facilitation and Prevention • Family Counselling • Physiology and Pharmacology of Addictions • Group Counselling
Delivery	Experiential, residential; students are required to live on site
Practicum	Unknown
Sobriety Requirement	One year
Location	Nechi Institute
Frequency/Length	Annually; 6 days per month for 6 months (equivalent to 2 college semesters)
Cost	\$3000 includes room and board for 5 Kenyano College courses; sponsorship provided for students employed by NNADAP funded agencies
Challenge/PLA	Unknown

PROGRAMS - CANADA

ADDICTION STUDIES DIPLOMA (since 1981)

McMaster University
Centre for Continuing Education
Commons - 116, McMaster University
Hamilton, Ontario L8S 4K1

Telephone : (905) 525-9140

Target Group	Mature students welcome
Prerequisites	Submission of letter outlining: previous training and experience in the helping field; personal assessment of learning needs; why this program will meet needs.
Description	
Content	All courses are elective. Two basic courses are recommended: • Introduction to Substance Use and Abuse • Skills of Helping - Introduction The remaining 4 courses are chosen in consultation with an advisor.
Delivery	Courses are offered by correspondence, block (3-5 day intensive), and lecture. Credits earned by attendance at the 6-day Institute on Addiction Studies Conference sponsored by Concerns, Canada may be counted for credit. Some correspondence courses offered in conjunction with ARF. Some block courses offered only by ARF. McMaster is willing to broker courses locally.
Practicum	Unknown
Sobriety Requirement	Unknown
Location	Individual courses available at Hamilton campus, various Ontario centres, or by correspondence
Frequency/Length	Correspondence courses always available, others offered on rotation; 6 courses of 25 hours each; normally students are required to complete within two years of commencement.
Cost	Non-refundable registration fee of \$40 plus course fees as follows: Correspondence - \$225; Lecture - \$195; Block - \$325; books extra
Challenge/PLA	No

ADDICTION CASEWORKER DIPLOMA (new in 1993)

McMaster University
 Centre for Continuing Education
 Commons - 116, McMaster University
 Hamilton, Ontario L8S 4K1

Telephone : (905) 525-9140

Target Group	People beginning their education, wishing to pursue AIA certification
Prerequisites	Submission of letter outlining: previous training and experience in the helping field; personal assessment of learning needs; why this program will meet needs.
Description	The program covers the core competency training required by the AIA.
Content	<p>Students must take 6 core courses as follows:</p> <ul style="list-style-type: none"> • Introduction to Substance Use and Abuse • Pharmacology • Case Management and Record Keeping • and 3 of: <ul style="list-style-type: none"> • Skills of Helping - Introduction • Skills of Helping - Advanced • Special Issues in Addictions Counselling • Group work in Addictions <p>PLUS 3 skill electives and 3 general electives</p>
Delivery	<p>Courses are offered by correspondence, block (3-5 day intensive), and lecture. Credits earned by attendance at the 6-day Institute on Addiction Studies Conference sponsored by Concerns, Canada may be counted for credit. Some correspondence courses offered in conjunction with ARF. Some block courses offered only by ARF. McMaster is willing to broker courses locally.</p>
Practicum	Unknown
Sobriety Requirement	Unknown
Location	Individual courses available at Hamilton campus, various Ontario centres, or by correspondence
Frequency/Length	Correspondence courses always available, others offered on rotation; 12 courses of 25 hours each.
Cost	Non-refundable registration fee of \$40 plus course fees as follows: Correspondence - \$225; Lecture - \$195; Block - \$325; books extra
Challenge/PLA	Credits may be transferred from another educational institution under certain circumstances (to a maximum of 100 hours).

PROGRAMS - CANADA

CHEMICAL DEPENDENCY WORKER

Saskatchewan Institute of Applied Science and Technology
P.O. Box 3003
Prince Albert, Saskatchewan S6V 6G1

Telephone : (306) 953-7000

Target Group	New students or experienced addiction workers
Prerequisites	<ul style="list-style-type: none">• 17 years of age• successful completion of basic skills test and assessment interview• completion of autobiography and program rationale (4 essay questions) additional criteria currently under development
Description	
Content	Topics include: <ul style="list-style-type: none">• performing administrative functions (5 competencies)• using communication techniques (15 competencies)• using counselling skills (19 competencies)• mobilizing and developing the community (18 competencies)• managing personal and career development (8 competencies)• completing practica (5 competencies)• classifying chemicals (7 competencies)• identifying individual chemical components (23 competencies)• identifying the effects of chemical abuse (19 competencies) Students obtain St. John's Ambulance First Aid and CPR Basic Rescuer course certificates upon completion of program.
Delivery	Individualized, competency based
Practicum	22 weeks
Sobriety Requirement	Two years continuous prior to program entry
Location	Woodland campus, Prince Albert
Frequency/Length	Regular intakes once or twice per year; approximately 80 weeks depending on student's performance rate
Cost	Tuition: \$2080 for total program plus \$26 for each additional week Books & Supplies: \$1147 for total program plus \$1.40 for each additional week
Challenge/PLA	Unknown

CHEMICAL DEPENDENCY WORKER - CERTIFICATE PROGRAM

Saskatchewan Institute of Applied Science and Technology
 P.O. Box 3003
 Prince Albert, Saskatchewan S6V 6G1

Telephone : (306) 953-7000

Target Group	New students or experienced addiction workers
Prerequisites	<ul style="list-style-type: none"> • 17 years of age • successful completion of basic skills test and assessment interview • completion of autobiography and program rationale (4 essay questions) additional criteria currently under development
Description	
Content	Topics include: <ul style="list-style-type: none"> • performing administrative functions (1 competency) • using communication techniques (9 competencies) • using counselling skills (10 competencies) • mobilizing and developing the community (18 competencies) • managing personal and career development (4 competencies) • completing practica (0 competencies) • classifying chemicals (7 competencies) • identifying individual chemical components (23 competencies) • identifying the effects of chemical abuse (19 competencies) Students obtain St. John's Ambulance First Aid and CPR Basic Rescuer course certificates upon completion of program.
Delivery	Individualized, competency based
Practicum	Unknown
Sobriety Requirement	Two years continuous prior to program entry
Location	Woodland campus, Prince Albert
Frequency/Length	Offered in conjunction with NNADAP on an extension basis - contact Registrar for details; approximately 52 weeks in length
Cost	Tuition: \$1352 for total program plus \$26/week for each additional week Books & Supplies: \$1004 for total program plus \$1.40 for each additional week
Challenge/PLA	Unknown

PROGRAMS - U.S.

CERTIFICATE IN ALCOHOL AND DRUG STUDIES

Seattle University
Broadway and Madison
Seattle, Washington 98122-4460

Telephone : (206) 296-6000

Target Group	Unknown
Prerequisites	<ul style="list-style-type: none">• 2 years of previous college work recommended• must meet regular university entrance requirements
Description	Meets the academic requirements for professional certification as a Chemical Dependency Counselor in the State of Washington
Content	Required courses: <ul style="list-style-type: none">• Survey of Alcoholism (3 credits)• Pharmacology/Physiology of Alcohol Use (2 credits)• Counselling-Alcohol and Drugs (4 credits)• Field Experience 1 (3 credits)• Field Experience 2 (3 credits)• Group Dynamics in Treatment (2 credits)• Case Management and Assessment (2 credits)• Addiction and the Family (2 credits)• Drug Abuse 1: Social Aspects (2 credits)• Drug Abuse 2: Physiological Aspects (2 credits) Courses may also be counted towards Bachelors and Masters degrees
Delivery	Evening classes designed for part-time study Some courses offered in the summer as intensive seminars
Practicum	Yes
Sobriety Requirement	Two years
Location	Seattle campus
Frequency/Length	Annually with intakes every quarter; 1 to 1.25 years
Cost	\$223 (US) per credit hour; 25 credits = \$5575 (US); textbooks extra
Challenge/PLA	Unknown

ADVANCED CERTIFICATE IN ALCOHOL AND DRUG STUDIES

Seattle University
 Broadway and Madison
 Seattle, Washington 98122-4460

Telephone : (206) 296-6000

Target Group	Unknown
Prerequisites	Unknown
Description	Meets the academic requirements for professional certification as a Chemical Dependency Counselor (Level II) in the State of Washington
Content	<p>Required courses:</p> <ul style="list-style-type: none"> • The Law and Alcohol (2 credits) • Advanced Counselling (2 credits) • Addiction and Mental Illness (2 credits) • Intervention Techniques (2 credits) • Ethics for Addiction Professionals (2 credits) • Electives (6 credits) <p>Courses may also be counted towards Bachelors and Masters degrees</p>
Delivery	<p>Evening classes designed for part-time study Some courses offered in the summer as intensive seminars</p>
Practicum	Unknown
Sobriety Requirement	Two years
Location	Seattle campus
Frequency/Length	Unknown
Cost	\$223 (US) per credit hour; 16 credits = \$3568 (US); textbooks extra
Challenge/PLA	Unknown

PROGRAMS - U.S.

CHEMICAL DEPENDENCY EDUCATION PROGRAM

Whatcom Community College
237 Kellogg Road
Bellingham, Washington 98226

Telephone : (206) 676-2170

Target Group	People who wish to meet the Washington state requirements for qualification as a chemical dependency worker
Prerequisites	<ul style="list-style-type: none">• successful completion of Human Services 220 - Etiology and Treatment• letters of reference• personal evaluation• verification of length of sobriety
Description	
Content	24 credits, 12 of which must come from the following: <ul style="list-style-type: none">• HS 220: Etiology and Treatment (3 credits)• HS 223: Pharmacology & Physiology of Chemical Dependency (3 credits)• HS 221: Chemical Dependency Counseling (4 credits)• HS 228: Case Management (4 credits)• HS 227: Group Facilitation (4 credits)• HS 229: Family Disease (3 credits)• plus HIV/AIDS Training
Delivery	Classroom-based
Practicum	2000 hours supervised in a certified facility
Sobriety Requirement	Two years
Location	Bellingham campus
Frequency/Length	Two intakes annually;
Cost	<ul style="list-style-type: none">• For non-residents \$148 (US) per credit• For 10 - 18 credits \$1480• More than 18 credits \$1480 for the first 18, PLUS \$143.25 for each additional credit
Challenge/PLA	Yes

MANAGEMENT DEVELOPMENT FOR RESIDENTIAL SETTINGS (Certificate Program)

Justice Institute of B.C.
4180 West 4th Avenue
Vancouver, B.C. V6R 4J5

Telephone : 222-7224

Target Group	Supervisors and managers who work in residential settings
Prerequisites	Must have current supervisory experience
Description	
Content	<p>Core courses cover:</p> <ul style="list-style-type: none"> • basic supervisory skills • planning, performance reviews, and leadership styles • legal issues and ethical standards; stress management • labour/management relations • problem-solving and decision-making • recruiting staff • financial management and budgeting • emergency procedures for a residential setting
Delivery	All core courses are presented as 2-day sessions at the Justice Institute
Practicum	None
Sobriety Requirement	None
Location	4th Avenue campus, some courses offered in Victoria
Frequency/Length	Regular, ongoing program; 20 days, composed of 8 two-day core courses plus 4 classroom days of Justice Institute electives
Cost	Core courses are \$155 each (\$1240) plus cost of electives
Challenge/PLA	No

ANCILLARY PROGRAMS

VLES COUNSELLOR TRAINING PROGRAM

Victoria Life Enrichment Society
211 - 101 Island Highway
Victoria, B.C. V9B 1E8

Telephone : 381-4343

Target Group	People employed in or engaged in formal study towards work in the helping professions
Prerequisites	Unknown
Description	
Content	Phase I : Selection - includes personal interview Phase II : Residential (Weeks 1-4) - trainee participates as member of VLES therapy group Phase III : Theory and Assessment - seminars and assignments Study Week #1 (Week 5) Study Week #2 (Week 10) Phase IV : Practice Phase - practical application under the supervision of a trained counsellor Co-therapist 1 (Weeks 6-9) Co-therapist 2 (Weeks 11-14)
Delivery	Initial residential phase followed by study and supervised practice sessions
Practicum	8 weeks of program are essentially practicum
Sobriety Requirement	Two years
Location	VLES Facility housed in the Craighower Motel, Gorge Waterway, Victoria
Frequency/Length	14 weeks
Cost	\$2220 (includes tuition, materials, and accommodation for residential component)
Challenge/PLA	Unknown
Additional Notes	Students who complete VLES Counsellor Training may be granted up to 16 credits towards the Social Service Worker Certificate at Camosun College in Victoria

COURSES

The COURSES section contains individual courses of study available in B.C. and elsewhere in Canada. Accessibility has been used as a criterion when choosing items for inclusion.

Courses - B.C.

Addictions and Mental Health: Working with the Dual Diagnosis Client, Douglas College	21
Alcohol and Drug Counselling Skills, Counsellor Training Institute Ltd. (CTI)	22
Child Sexual Abuse Intervention, Justice Institute of B.C.	23
Drugs and Behaviour, Simon Fraser University	24
Introduction to Substance Abuse, University College of the Fraser Valley	25
Addiction Medicine and Intercollegial Responsibility, UBC Faculty of Medicine	26
Perspectives on Substance Abuse, University of Victoria	27
Intervention Models and Strategies for Dealing with Substance Abuse, University of Victoria	28

Courses - Canada

Overview of Alcohol and Drug Law, Addiction Research Foundation	29
Pharmacology and Drug Abuse, Addiction Research Foundation	29
Fundamental Concepts in Addictions, Addiction Research Foundation	30
Youth and Drugs, Addiction Research Foundation	30

ADDICTIONS AND MENTAL HEALTH : WORKING WITH THE DUAL DIAGNOSIS CLIENT

Douglas College
 Continuing Education
 Health Education Centre
 Box 2503, 700 Royal Avenue
 New Westminster, B.C. V3L 5B2

Telephone : 527-5476

Target Group	People with a background in counselling, mental health or the behavioural sciences; addictions workers
Prerequisites	None
Description	
Content	Module 1 : Introduction to Dual Diagnosis Module 2 : Alcohol and Drug Concepts for Mental Health Workers Module 3 : Alcohol and Drug Concepts for Mental Health Workers Module 4 : Dual Diagnosis Groups Module 5 : Intervening for Dual Diagnosis Clients
Delivery	Evening classes
Location	New Westminster Campus
Frequency/Length	5 modules of 2 evenings each, spread over 3 months
Cost	\$50 per module
Challenge/PLA	No
Distance Delivery	Not available
Additional Note	A new Mental Health Worker program is in the planning stages

ALCOHOL AND DRUG COUNSELLING SKILLS

Counsellor Training Institute Ltd. (CTI)
Ste. 203, #1 Alexander Street
Vancouver, B.C. V6A 1B2

Telephone : 683-2442

Target Group Persons wishing to become counsellors

Prerequisites Counsellor Training Course, also offered by CTI

Description

Content • types of chemical addiction
 • motivating the individual to seek help and utilizing family intervention
 • cognitive-behavioural approaches
 • relapse prevention
 • clinical assessment
 • residential programs and aftercare

Delivery May be taken as a correspondence course or on-site as a 5 day intensive course.

Practicum 400 hour placement required at end of course for course credit

Sobriety Requirement Unknown

Location Various - contact CTI

Frequency/Length Regular offering; 3 months by correspondence or 5 days on-site

Cost \$500 by correspondence; \$600 on-site; practicum \$300

Challenge/PLA Unknown

Part of a Program To achieve a specialization certificate in alcohol and drug counselling the student must complete the components below in addition to the course listed above:
 • Certificate of Counselling Studies (3 courses)
 • Certificate of Individual Counselling (practicum course)
 • Counselling Practice Development
 • Qualifying Examination
 • Couple and Family Counselling Skills
 • Psychological Testing
 • Clinical Supervision and Practice Building
 Total cost will vary but will not be less than \$4700

CHILD SEXUAL ABUSE INTERVENTION

Justice Institute of B.C.
 Interdisciplinary Studies
 4180 West 4th Avenue
 Vancouver, B.C. V6R 4J5

Telephone : 222-7224

**CHILD SEXUAL ABUSE INTERVENTION : A TRAINING PROGRAM FOR PRACTITIONERS
 (Children and Youth Option; Adult Survivor Option)**

Target Group Counsellors and Therapists who are working in a treatment context with sexually abused children and/or adult survivors of sexual abuse

Prerequisites Resumé

Description Training focuses on principles of practice, demonstrates intervention skills, model treatment approaches, and developing interdisciplinary networking.

Location Various - contact Justice Institute

Frequency/Length Twice per year; 14 days (Children and Youth Option); 12 days (Adult Survivor Option)

Cost \$735 (Children and Youth Option); \$700 (Adult Survivor Option)

CHILD SEXUAL ABUSE INTERVENTION : ADULT SURVIVOR OPTION - ADVANCED LEVEL

Target Group Experienced clinicians working with adult survivors of child sexual abuse

Prerequisites People who have completed basic level program will have priority registration

Description

Content • different clinical approaches
 • the value of linking various approaches
 • socio-cultural, gender, and intergenerational issues

Delivery 4 days followed by two 3-day sessions spread over 5 weeks

Location Various - contact Justice Institute

Frequency/Length 11 days

Cost \$750

COURSES - B.C.

DRUGS AND BEHAVIOUR (PSYC 383-3)

Simon Fraser University
Psychology Department
Burnaby, B.C. V5A 1S6

Telephone : 291-3354

Target Group Undergraduate students
Prerequisites PSYC 100 and 102; and PSYC 201

Description

Content A survey of the field of psychopharmacology - the study of how drugs affect the brain, consciousness, and behaviour. Topics will include cellular effects of drugs and consequences for psychological functions and social behaviour. Theories of addiction and treatments for drug abuse will be covered as well as legal and societal issues in the area of drug regulation. History and research regarding both legal and illegal substances will be included, as will drug treatments for mental illness.

Delivery Lecture and lab

Location Burnaby campus

Frequency/Length One semester

Cost \$68 per semester hour

Challenge/PLA Normal SFU challenge procedure

Part of a Program No

INTRODUCTION TO SUBSTANCE ABUSE - Human Services 294

University College of the Fraser Valley
33844 King Road, RR#2
Abbotsford, B.C. V2S 4N2

Telephone : 853-7441

Target group	Students in human service programs, para-professionals who wish an introduction to the field
Prerequisites	Psychology 101 and Hser 120 (Interpersonal Communications) or equivalent
Description	This is an introductory course designed to give the para-professional a working knowledge of the nature and extent of substance abuse. Topics examined include an overview of commonly abused substances, a review of the history of chemical dependence, a discussion of patterns of abuse, the social (familial and work) costs of abuse, specific drugs which are commonly abused, and the treatment and prevention of substance abuse. A particular focus will be on the abuse of alcohol. The goal of the course is basically to make students aware of the nature of substance abuse and treatment available.
Content	<ul style="list-style-type: none"> • physiological and psychological effects of alcohol • physiological and psychological effects of marijuana and hashish, stimulants, cocaine and other stimulants, narcotics and tobacco. • patterns of drug use and misuse • social and family costs of addiction • treatment modalities in general for drug/alcohol misuse • treatment modalities available in British Columbia • role of prevention and educational programs in the field • drug use patterns among specific groups (women, natives, adolescents, seniors, ethnic groups)
Delivery	Classroom based, 3 hours per week for 14 weeks
Location	Abbotsford and Chilliwack campuses
Frequency/Length	Twice yearly, 45 hours over 14 weeks
Cost	Approximately \$105, textbook extra
Challenge/PLA	Yes
Part of a Program	Social Services Diploma program

COURSES - B.C.

ADDICTION MEDICINE AND INTERCOLLEGIAL RESPONSIBILITY (AMIR)

UBC Faculty of Medicine
204 - 2075 Wesbrook Mall
Vancouver, B.C. V6T 1Z1

Telephone : 875-2037

Target Group Medical students

Prerequisites First two years of INDE 477 are prerequisites for INDE 427

Description

Content

INDE 477

- Attitudes, addiction, and communication (INDE 401)
- Substance use disorders and the family system (Beh. Med. 401)
- Attitudinal barriers to patient care (Fam. Prac. 401)
- Adolescent substance abuse (Pediatrics)
- Neural substrates of addiction (Neurosciences)
- Addiction: The clinical syndrome (Psychiatry 450)
- Management of hospitalized SUD patients (MSI Orientation)
- Clinical Skills (MSI Psychiatric Rotation)
- Community based addiction medicine (MSI elective)
- Intercollegial responsibility

INDE 427

- Theories of addiction
- Drugs of Abuse: Pharmacology and Pathophysiology
- Addiction Medicine: The Role of the Physician
- The Community Based Treatment Team/Special Needs of Patients
- Physician Impairment, Intervention and Recovery

Delivery

Classroom-based. Clinical placements for the third and fourth years of INDE 477 are currently being developed.

Location Point Grey campus

Frequency/Length Regular offering

Cost Not offered separately - included in tuition

Additional Note Part of UBC medical school curriculum

PERSPECTIVES ON SUBSTANCE ABUSE (First offered Sept. 1993)

University of Victoria
 School of Child and Youth Care
 P.O. Box 1700
 Victoria, B.C. V8W 2Y2

Telephone : 721-7988
 Fax : 721-7067

Target Group	Individuals who are studying in a helping professions field at the senior undergraduate or college diploma level or are working in the helping professions with experience but no previous training
Prerequisites	English 100 or equivalent first year English course
Description	
Content	<p>Course materials consist of study guide, manual, text(s), readings, audio tapes &/or videotapes. Students will develop a personal learning journal and need 1 or more "study partners" to complete the course.</p> <p>List of units:</p> <ul style="list-style-type: none"> • Introduction • Perspective on Health • Historical, Social and Cultural Perspectives on Substance Abuse • Perspectives that Attempt to Account for Substance Abuse • Perspectives on Substance Abuse and the Supporting Evidence • Pharmacological Perspectives: Relevant Information About Drugs • The Impact of Substance Abuse: A Look at Problem Indicators in the Individual • The Impact of Substance Abuse: A Look at Problem Indicators in the Family • The Impact of Substance Abuse: A Look at Problem Indicators in Communities • Perspectives on Substance Use and Abuse within Certain Sub-Groups • Identifying Your Perspective on Substance Abuse for the purpose of Establishing a Working Hypothesis • Evaluation • Course completion
Delivery	Developed for distance education (independent, multi-media, off-campus study); also to be available in face-to-face format
Location	Victoria campus by distance education
Frequency/Length	One semester course, regular offering
Cost	Unknown
Challenge/PLA	Challenge available - contact University of Victoria

INTERVENTION MODELS AND STRATEGIES FOR DEALING WITH SUBSTANCE ABUSE (available April, 1994)

University of Victoria
School of Child and Youth Care
P.O. Box 1700
Victoria, B.C. V8W 2Y2

Telephone : 721-7988
Fax : 721-7067

Target Group	Individuals who are studying in a helping professions field at the senior undergraduate or college diploma level or are working within the helping professions with experience but no previous training
Prerequisites	Successful completion of Perspectives on Substance Abuse course (see p. 27)
Description	
Content	Course materials consist of study guide, manual, text(s), readings, audio tapes &/or videotapes. Students will develop a personal learning journal and need 1 or more "study partners" to complete the course. List of units: <ul style="list-style-type: none">• Introduction• Contemplating Change• Prevention• The Transtheoretical Model of Change: Its Components• The Transtheoretical Model of Change: How It Works• The Integrated Model of Change• How the Integrated Model of Change Works• Applying the Integrated Model: Responding to Subgroup Characteristics• The Integrated Model and the Context for Helping• Applying the Integrated Model: Responding to Individuals• Applying the Integrated Model: Responding to Families• Applying the Integrated Model: Responding to Communities• Your personal response to the IMC as an effective tool in responding to issues relating to Substance Abuse• Evaluation
Delivery	Developed for distance education delivery (independent, multi-media, off-campus study); also to be available in face-to-face format
Location	Victoria campus by distance education
Frequency/Length	One semester course
Cost	Unknown
Challenge/PLA	Prerequisite course can be challenged

ADDICTION RESEARCH FOUNDATION COURSES

Addiction Research Foundation
 Training and Education
 33 Russell Street
 Toronto, Ontario M5S 2S1

Telephone : (416) 595-6020

OVERVIEW OF ALCOHOL AND DRUG LAW

Target Group Addictions workers

Course Content

- introduction to drugs and the legal system
- federal drug laws and their enforcement
- federal and provincial drinking and driving law
- provincial regulation of alcohol distribution and consumption
- civil liability for the conduct of the intoxicated
- criminal procedure and criminal records
- the Young Offenders' Act
- the Canadian Charter of Rights and Freedoms

Delivery Distance delivery only

Frequency/Length once per year; 12 weeks by distance delivery

Cost \$280

PHARMACOLOGY AND DRUG ABUSE

Target Group Addictions workers

Course Content

- basic principles of pharmacology
- mechanisms of drug action
- pharmacokinetics
- tolerance and dependence
- dependence liability
- therapeutic and toxic effects of specific psychoactive drugs

Delivery Distance delivery only

Frequency/Length twice per year; 12 weeks by distance delivery

Cost \$280

ADDICTION RESEARCH FOUNDATION COURSES, continued

FUNDAMENTAL CONCEPTS IN ADDICTIONS

Target Group	Addictions workers
Course Content	Introductory course covers: <ul style="list-style-type: none">• conceptual framework• pharmacological factors• treatment approaches• drug related illnesses• social policy perspectives• social and cultural predictors• drugs and the law• self-help groups• youth and drugs• prevention and health promotion
Delivery	Distance delivery and summer institute
Frequency/Length	Distance delivery: twice per year, 12 weeks; summer institute: once per year, 5 days
Cost	\$350

YOUTH AND DRUGS

Target Group	Addictions workers
Course Content	Based on Youth and Drugs - An Education Package Topics include: <ul style="list-style-type: none">• adolescents at risk• basic drug concepts• counsellor attitudes• motivational counselling• functional analysis of substance abuse• treatment planning• methods of promoting positive change in drug use and other life areas
Delivery	Distance delivery and summer institute
Frequency/Length	Distance delivery: once per year, 12 weeks; summer institute: once per year, 3 days
Cost	\$210, course materials extra

WORKSHOPS

The **WORKSHOPS** section lists organizations which frequently offer workshops relevant to alcohol and drug workers, with contact names and sample offerings. Offerings change from year to year; check with the contact person for current workshops. Also in this section are descriptions of some generic workshops offered by more than one organization.

Workshop Organizers

Alberta Alcohol and Drug Commission (AADAC)	33
Douglas College	34
Justice Institute of B.C.	35
Malaspina College	36
Nechi Institute	39

Generic Workshops

Addiction Counselling Training (ACT), Addiction Research Foundation	40
Intervention: How to Help Someone Who Doesn't Want Help, Johnson Institute	41

ALBERTA ALCOHOL AND DRUG ABUSE COMMISSION (AADAC)

Training and Professional Development
 7th Floor, Pacific Plaza Building
 10909 Jasper Avenue
 Edmonton, Alberta T5J 3M9

Telephone : (403) 427-7305

Sample offerings

Workshop Title	Advanced Pharmacology
Frequency/Length	2 days
Registration Fee	\$97.00
Location	Alberta various - contact AADAC
Remarks	Intended for human service professionals who have basic pharmacology knowledge

Workshop Title	Case Management
Frequency/Length	2 days
Registration Fee	\$130
Location	Alberta various - contact AADAC

Workshop Title	Consulting and Collaborating with Community Groups
Frequency/Length	2 days
Registration Fee	\$130
Location	Alberta various - contact AADAC

Workshop Title	Rural Issues in Treatment
Frequency/Length	2 days
Registration Fee	\$130
Location	Alberta various - contact AADAC

WORKSHOP ORGANIZERS

DOUGLAS COLLEGE

Continuing Education, Health Education Centre
700 Royal Avenue,
New Westminster, B.C. V3L 5B2

Telephone : 527-5047

Contact Rosemarie Fournier

Sample offerings

Workshop Title	Youth and Drugs I & II (2-day option)
Frequency/Length	2-day session
Registration fee	\$135
Remarks	Courses developed by ARF Youth & Drugs I is prerequisite to Youth & Drugs II

Workshop Title	Fetal Alcohol Syndrome: Exploring the Issues and Effects
Frequency/Length	1 evening
Registration fee	\$20
Remarks	Co-sponsored with Society for Special Needs Adoptive Parents This is part of a two-part series (see below). It is recommended that participants take both evening sessions in sequence.

Workshop Title	Fetal Alcohol Syndrome: Developmental and Psycho-Educational Characteristics of Fetal Alcohol Children
Frequency/Length	1 evening
Registration fee	\$20
Remarks	This is part of a two-part series (see above). It is recommended that participants take both evening sessions in sequence.

Workshop Title	Alcohol Counselling
Frequency/Length	1 day
Registration fee	\$55
Remarks	Designed to assist health, human and justice service workers to assess and counsel clients with alcohol-related problems.

JUSTICE INSTITUTE OF B.C.

Interdisciplinary Studies
 4180 West 4th Ave.
 Vancouver, B.C. V6R 4J5

Telephone : 222-7224

Contact Cindy Betcher

Interdisciplinary Studies offers a range of contract and continuing professional education programs to government personnel, staff working in social services, justice and public safety-related organizations and agencies, and persons working in the non-profit and voluntary sector. As well, Interdisciplinary Studies responds to requests to develop competency based curriculum, specially designed in-house staff training, program development and conference management.

Sample offerings

Workshop Title	Working with Assaultive, Intoxicated, or Substance Abusing Adolescents
Frequency/Length	2 days, once or twice per year
Registration fee	\$165
Location	4th Ave. campus
Remarks	Also offered in general form "Working with assaultive, intoxicated, or substance abusing <i>clients</i> "

Workshop Title	An Exploration of Fetal Alcohol Syndrome: Implications for Practice
Frequency/Length	1 day; occasional offering
Registration fee	\$95
Location	4th Ave. campus
Remarks	Co-sponsored with the Society of Special Needs Adoptive Parents

Workshop Title	Solution-Focused Family Counselling with the Substance Abuser
Frequency/Length	2 days; occasional offering
Registration fee	\$175
Location	4th Ave. campus

WORKSHOP ORGANIZERS

MALASPINA COLLEGE

900 Fifth Street,
Nanaimo, B.C. V9R 5S5

Telephone : 753-3245

Contact Sharon Steyve

local 2390

Malaspina College has developed a two-year diploma program which has been approved but not yet funded. However, they do offer a non-credit certificate program consisting of 1- and 2-day workshops, not for addictions counsellors per se but for workers in the education, health and social services whose work brings them into contact with individuals and families who are affected by substance abuse. Participants who take the 4 core workshops plus one other receive a certificate.

Sample offerings

Workshop Title	Fundamentals of Substance Abuse
Frequency/Length	1-day
Registration fee	Unknown
Remarks	Content: <ul style="list-style-type: none">• Information about physical and psycho-social problems associated with alcohol and drug abuse• Precipitating and pre-disposing factors• Signs, symptoms, and stages of chemical dependency• Research into cases of alcoholism

Workshop Title	Substance Abuse: Assessment and Referral
Frequency/Length	1 day
Registration fee	Unknown
Remarks	Content: <ul style="list-style-type: none">• Process of assessment and referral• Gathering information• How to ask effective questions• Broaching the subject of substance abuse with the client• Denial and dealing with denial• Effective use of community resources

MALASPINA COLLEGE WORKSHOPS, continued

Workshop Title	Basic Pharmacology and Medical Aspects of Chemical Dependency
Frequency/Length	1/2 day
Registration fee	Unknown
Remarks	Content: <ul style="list-style-type: none"> • Types of drugs • Drug use and short and long term effects • Indicators of drug use • Most commonly used drugs • Withdrawal symptoms, interactive effects, etc.

Workshop Title	Codependency and Family Issues
Frequency/Length	2 days
Registration fee	Unknown
Remarks	Content: <ul style="list-style-type: none"> • Effects of substance abuse on family • Characteristics, dynamics, and behaviour patterns of families affected by substance abuse • Roles and rules within the family • Codependency issues

Workshop Title	Substance Abuse: Prevention Strategies
Frequency/Length	1 day
Registration fee	Unknown
Remarks	Content: <ul style="list-style-type: none"> • Health promotion model of prevention • Community initiatives and prevention strategies • Community mobilization • Skill development within the education system • Planning prevention programs • Levels of prevention • Prevention of relapse

WORKSHOP ORGANIZERS

MALASPINA COLLEGE WORKSHOPS, continued

Workshop Title	Working with Adult Children of Alcoholics
Frequency/Length	1 day
Registration fee	unknown
Remarks	Covers: <ul style="list-style-type: none">• Safety issues for educators and counsellors• Screening• Case study• Cognitive versus affective content• Cycle of resistance and barriers to recovery• Delayed grief

NECHI INSTITUTE

Box 34007, Kingsway Mall Post Office
Edmonton, Alberta T5G 3G4

Telephone : (403) 458-1884

Sample offerings

Workshop Title	Adult Children of Alcoholics Module
Frequency/Length	5 days
Registration fee	\$500 (includes room and board)
Location	Nechi Institute, Edmonton - residential
Remarks	1 year sobriety required Objectives of this workshop are to: <ul style="list-style-type: none">• define "adult child"• examine the types of dysfunctional family systems• examine family roles of ACOAs and impact on adulthood• examine family rules experienced by ACOAs• examine double messages experienced by ACOAs• examine traits displayed by ACOAs• examine the dynamics of chronic shock• examine co-dependency• examine the recovery stages of ACOAs• examine the treatment for ACOAs

GENERIC WORKSHOPS

ADDICTION RESEARCH FOUNDATION

Marketing, Catalogue Orders
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : 416-595-6059
or 1-800-661-1111

Contact unknown

The ARF course Addiction Counselling Training is offered by several B.C. post-secondary institutions including: Douglas College; Northern Community Business College; University College of the Cariboo; University College of the Okanagan; and East Kootenay College.

Workshop Title	Addiction Counselling Training
Frequency/Length	4 - 5 days
Registration fee	Will vary according to site
Location	As noted above
Remarks	2 years sobriety required Topics and activities include: <ul style="list-style-type: none">• counselling/communication skills• reflective counselling skills• directive counselling skills• practical drug concepts• drug terms and groups• hazards• risk indicators• case applications• initial interview methods• assessment• the interview• assessment documentation• treatment planning strategies• functional analysis• major modalities• matching• continued care/management

JOHNSON INSTITUTE

7205 Ohms Lane
Minneapolis, Minnesota 55439-2159

Telephone : (612) 831-1630

Contact Kathy Graf

This Johnson Institute course is offered by several local colleges including Douglas College, and by other interested groups. Contact the Johnson Institute or Douglas College for more information.

Workshop Title	Intervention: How to Help Someone Who Doesn't Want Help
Frequency/Length	2 days
Location	Various - see above
Remarks	Topics/Activities • Johnson Institute model of pre-intervention, intervention, and post-intervention • intervention process • symptoms of chemical dependence and co-dependence • gathering assessment data • cooperating with community resources • using community resources • intervention in the workplace • intervention in the criminal justice system • intervention with adolescents and families

SUMMER INSTITUTES

The **SUMMER INSTITUTES** section describes three annual conference-style training events.

Summer Institutes

Pacific Institute on Addiction Studies, Alcohol-Drug Education Service and Concerns Canada	45
Current Issues in Chemical Dependency Summer School, University of Manitoba	46
Addiction Research Foundation Summer Institute in Addiction Studies	47

PACIFIC INSTITUTE ON ADDICTION STUDIES

ADES and Concerns Canada
 Alcohol-Drug Education Service
 #212 - 96 East Broadway
 Vancouver, B.C. V5T 1V6

Telephone : 874-3466
Fax : 874-0903

- | | |
|-------------------------|--|
| Contact | Art Steinmann |
| Target Group | People working in the field of addiction |
| Description | This is an annual intensive conference hosted by Alcohol-Drug Education Services and Concerns Canada. It consists of plenary sessions, seminars, speakers, mini-courses and interaction groups. |
| Delivery | Delivered in residential conference style. Changes in the conference style this year will allow for commuters to attend some or all of the Institute. Continuing education credits for Certified Addiction Counsellors through the Addiction Intervention Association are available.
Credit toward University of Victoria's Child and Youth Care program is currently being negotiated. |
| Location | In 1994 the Institute will be held at the University of British Columbia
Previously held at Trinity Western University, Langley, B.C. |
| Frequency/Length | Offered annually; 4 days in May |
| Cost | Unknown |

SUMMER INSTITUTES

CURRENT ISSUES IN CHEMICAL DEPENDENCY SUMMER SCHOOL

University of Manitoba
188 Continuing Education Complex
Winnipeg, Manitoba R3T 2N2

Target Group Professional and volunteer caregivers who want to enhance their effectiveness in helping people with alcohol and drug problems

Description

Content • varies from year to year
• carries 21 hours of study credit with AIA, EAPA, and Canadian Council on Continuing Education in Pharmacy and 10 hours credit towards various University of Manitoba certificates

Delivery Conference format with plenary and concurrent sessions

Location Fort Garry Campus

Frequency/Length 4 days

Cost \$275 with early bird and daily rates available

ADDICTION RESEARCH FOUNDATION SUMMER INSTITUTE IN ADDICTION STUDIES

Addiction Research Foundation
Training and Education Department
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : (416) 595-6020

Target Group	People working in the field of addiction
Prerequisites	Some individual courses may have prerequisites
Description	Designed to keep addictions workers and other professionals up to date in the addiction field
Content	5-day courses carry 30 hours study credit with AIA and University of Toronto's Program for Addiction Studies The following courses are scheduled for 1994: <ul style="list-style-type: none">• Individual Counselling• Group Counselling• Fundamental Concepts in Addictions• Substance Abuse and Domestic Violence• Youth and Drugs Workshop• Dual Disorders• Prevention and Health Promotion• Multicultural Issues in Substance Abuse
Delivery	Composed of 2, 3, and 5-day courses plus 1-day seminars on current topics
Location	Varies (in Ontario)
Frequency/Length	Annually; 3 weeks
Cost	\$350 for 5-day courses; \$210 for 3-day courses; \$140 for 2-day courses

PRINT RESOURCES

The PRINT RESOURCES section gives primary sources for substance abuse related printed matter, as well as listing some sample items, many B.C. developed. (These are not intended to be taken as exemplary items, but rather as samples of available materials.) The Journals/Periodicals section lists U.S. and Canadian publications about which more detailed information can be obtained from any major library.

Sources

Addiction Research Foundation	53
Alberta Alcohol and Drug Abuse Commission (AADAC)	53
Alcohol and Drug Programs	54
B.C. Prevention Resource Centre for the B.C. Ministry of Health	55
Canadian Centre on Substance Abuse	55
Directional Learning/Health Edco	55
Health Canada	56
Office of Substance Abuse Prevention (OSAP), U.S. Department of Health and Human Services	56
Sunburst Communications	58

Sample Items

Action News	57
Addiction Counselling Training Manual	57
Diseasing of America	57
Drugs and Alcohol in Perspective	58
Heavy Drinking: The Myth of Alcoholism, as a Disease	58
Native Students with Problems of Addiction: A Manual for Adult Educators	58
Recovering from Addiction: A Guidebook for the Journey (Volumes 1 and 2)	59
Step by Step: A Prevention Handbook on Alcohol and Other Drug Use	59
Substance Abuse Awareness for Home Support Workers/Long Term Care Aides	59
Substance Abuse Curriculum Resources: Assessment and Referral	60
Substance Abuse Curriculum Resources: Concepts	60
Substance Abuse Curriculum Resources: Counselling	60
Substance Abuse Curriculum Resources: Issues	61
Substance Abuse Curriculum Resources: Prevention/Treatment	61
The Journal: Addictions News for Professionals	62
Towards Cross Cultural Sensitivity in the Human Services	62

Journals/Periodicals - U.S.

A D A M H A News	63
Addiction & Recovery	63
The Addiction Letter	63
Addiction Research	63
Addictions Nursing Network	63
Addictive Behaviors; an international journal	63
Adolescent Counselor Magazine; education about addictions	63
Alcohol; an international biomedical journal	64
Alcohol & Alcoholism	64
Alcohol Health & Research World	64
Alcohol, Drugs and Driving	64
Alcoholism & Drug Abuse Weekly; news for policy and program decision-makers	64

SUBSTANCE ABUSE TRAINING RESOURCES

Alcoholism Briefs	64
Alcoholism Treatment Quarterly; the practitioner's quarterly for individual, group, and family therapy	64
Alcoholism: Clinical and Experimental Research	64
American Journal of Drug and Alcohol Abuse	65
American Journal on Addictions	65
Annual Editions: Drugs, Society and Behavior	65
Annual Review of Addictions Research and Treatment	65
Anti-drug Funding Alert	65
Brown University Digest of Addiction Theory & Application Data	65
Brown University Family Therapy Letter; monthly reports for professionals helping families	65
Brown University Long-term Care Quality Letter	65
C J N Drug Letter; drug detection and treatment in the criminal justice system	66
Contemporary Drug Problems	66
Counselor (Arlington)	66
Drug Abuse and Alcoholism Newsletter	66
The Drug Educator	66
E A P Digest (employee assistance programs)	66
Employee Assistance Quarterly	66
Family Therapy Networker	66
International Journal of the Addictions	67
Journal of Addictive Diseases	67
Journal of Adolescent Chemical Dependency	67
Journal of Alcohol and Drug Education	67
Journal of Chemical Dependency Treatment	67
Journal of Drug Education	67
Journal of Drug Issues	67
Journal of Mental Health Administration	68
Journal of Ministry in Addiction & Recovery	68
Journal of Psychoactive Drugs; a Multidisciplinary Forum	68
Journal of Public Health Policy	68
Journal of Studies on Alcohol	68
Journal of Studies on Alcohol, Supplement	68
Journal of Substance Abuse	68
Journal of Substance Abuse Treatment	68
National Report on Substance Abuse	69
Pharmalert	69
Pharmchem Newsletter	69
Prevention Pipeline; an alcohol and drug awareness service	69
Professional Counselor Magazine; serving the addictions field	69
Psychology of Addictive Behaviors	69
Recent Developments in Alcoholism	69
Recovery Now	69
Recovery Today; the newsmagazine for today's recovering community	69
Report on Alcohol, Drugs, and Disability	70
Research Advances in Alcohol & Drug Problems	70
Research Communications in Substances of Abuse	70
Rutgers Center of Alcohol Studies. Monograph	70
S A L I S Directory	70
S A L I S News	70
School Intervention Report	70
Smoking and Health Bulletin	70

SUBSTANCE ABUSE TRAINING RESOURCES

Sober Times; the recovery magazine	71
Street Pharmacologist	71
Student Assistance Journal	71
Substance Abuse	71
Substance Abuse Report; twice-monthly newsletter covering all aspects of drug abuse: its prevention, detection and treatment	71
Women's Recovery Network	71
Yearbook of Substance Use and Abuse	71
 Journals/Periodicals - Canada	
Addiction Research Foundation of Ontario, Annual Report	72
Addiction Research Foundation, Journal	72
Concerns	72

ADDICTION RESEARCH FOUNDATION (ARF)

Catalogue Orders
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : (416) 595-6059
or 1-800-661-1111
Fax : (416) 593-4694

The Addiction Research Foundation of Ontario (a designated collaborating centre of the World Health Organization) develops and makes available knowledge and programs relevant to the abuse of alcohol and other drugs. Their Training and Education department develops programs and materials and offers training programs for practitioners within Ontario, some by distance education methods (for details, see **COURSES** section). They are currently collaborating with Centennial College and McMaster University for the delivery of training. ARF hosts an annual summer institute (for details, see **SUMMER INSTITUTES** section). They also develop and publish a wide variety of print and audiovisual training materials.

ALBERTA ALCOHOL AND DRUG ABUSE COMMISSION (AADAC)

AADAC Production and Distribution
200 - 10909 Jasper Avenue
Edmonton, Alberta T5J 3M9

Telephone : (403) 427-7319
Fax : (403) 422-5237

For over 40 years, AADAC and its funded agencies have been providing prevention and treatment services for alcohol and other drug problems to the citizens of Alberta. In addition to operating a full range of treatment facilities, AADAC develops and implements a broad array of prevention programs and initiatives. They publish the award-winning *Developments*, in addition to many other educational resources. See listings in **WORKSHOPS** and **AUDIOVISUAL RESOURCES** sections.

ALCOHOL AND DRUG PROGRAMS

Central Office:

Alcohol and Drug Programs
Ministry of Health and Ministry Responsible for Seniors
3rd floor, 1019 Wharf Street
Victoria, B.C. V8V 1X4

Telephone : 387-4783
Fax : 356-2173

The Ministry of Health's ADP branch is responsible for planning, funding, and coordinating programs for the prevention and treatment of alcohol and other drug abuse in British Columbia. Regional offices and the central office have lending libraries of various sizes. Although organizational restructuring is currently under way within the Ministry of Health, it is anticipated that these collections will still be available to those who work in the alcohol and drug field. To access the collections, contact the individual office:

Regional offices:

Region 1 - Lower Mainland
Alcohol and Drug Programs
509 - 4980 Kingsway
Burnaby, B.C. V5H 4K7

Telephone : 660-6536
Fax : 660-6715

Region 2 - Fraser Valley
Alcohol and Drug Programs
302 - 10090 152nd Street
Surrey, B.C. V3R 8X8

Telephone : 660-8971
Fax : 660-9011

Region 3 - Thompson-Okanagan/Kootenays
Alcohol and Drug Programs
300 - 1465 Ellis Street
Kelowna, B.C. V1Y 2A3

Telephone : 861-7563
Fax : 861-7479

Region 4 - North
Alcohol and Drug Programs
390 - 444 Victoria Street
Prince George, B.C. V2L 2J7

Telephone : 565-6757
Fax : 565-6824

Region 5 - Vancouver Island, Gulf Islands, and Central Coast
Alcohol and Drug Programs
610 - 495 Dunsmuir Street
Nanaimo, B.C. V9R 6B9

Telephone : 755-2311
Fax : 755-2482

B.C. PREVENTION RESOURCE CENTRE FOR THE B.C. MINISTRY OF HEALTH

#211 - 96 East Broadway
Vancouver, B.C. V5T 1V6

Telephone : 874-8452
or 1-800-663-1880

Operated by Alcohol-Drug Education Services for the B.C. Ministry of Health

- Maintains a B.C. database of local prevention contacts, organizations, programs, materials, and current research
- Provides a prevention and treatment video-lending service free of charge to registered organizations such as schools and counselling services
- Produces *Frontline*, a guide to prevention resources published quarterly and distributed free of charge.
- Has on-site reference collection
- Offers on-line computer searches

CANADIAN CENTRE ON SUBSTANCE ABUSE

112 Kent Street, Ste. 480
Ottawa, Ontario K1P 5P2

Telephone : (613) 235-4048
Fax : (613) 235-8101

Created in 1988 as part of Canada's Drug Strategy, the Centre's goals are to promote:

- increased awareness of issues related to alcohol and drug use
- increased participation in the reduction of harm associated with alcohol and drug abuse
- the use and effectiveness of programs of excellence relevant to alcohol and drug abuse

The Centre's principal functions are research, policy development, and operation of the National Clearinghouse. Through the Clearinghouse, the Centre coordinates a Canada-wide network of agencies having libraries and resource centres with significant holdings relevant to alcohol and drug use and maintains computerized databases. Computer searches can be done on request. Plans are to implement an on-line computerized information service accessible to suitably equipped users on a dial-up basis.

The Centre publishes *Action News* (see PRINT RESOURCES - SAMPLE ITEMS section) 6 times per year, the *Directory of Substance Abuse Organizations in Canada*, and various research and policy monographs.

DIRECTIONAL LEARNING/ HEALTH EDKO

480 Washington Street
Elora, Ontario N0B 1S0

Telephone : (519) 846-5397
Fax : (519) 846-9791

A publishing house specializing in health related materials, Directional Learning/Health Edco is the Canadian distributor for a large selection of alcohol and drug education products including:

- videotapes, filmstrips, and slides (especially the Substance Abuse Video library)
- education displays, kits, T-shirts, banners, balloons, and wall posters
- booklets and curriculum modules
- instructional software for computers

PRINT RESOURCES - SOURCES

HEALTH CANADA

Branch Publications Unit
Health Services and Promotion Branch
5th floor, Jeanne Mance Bldg.
Ottawa, Ontario K1A 1B4

Telephone : (613) 954-8576

This is one of the federal government departments responsible for implementation of Canada's Drug Strategy, a "coordinated effort to reduce the harm associated with the use of alcohol and other drugs". Funds are available through the regional office for community based projects. A variety of publications on the topics of alcohol, drugs, and related subjects are available through the national office. Publications take the form of pamphlets, booklets, and circulars in addition to research reports and statistical publications.

**OFFICE OF SUBSTANCE ABUSE PREVENTION (OSAP)
U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES**

ONCADI Publications Catalog
P.O. Box 2345
Rockville, Maryland 20847-2345

Telephone : (703) 218-5600

Produces an annual catalogue of print and AV resources relevant to prevention. Also provides a Prevention Materials Data Base available on disk and a videotape resource program.

OSAP also operates the National Resource Center for Prevention of Perinatal Abuse of Alcohol and other Drugs, whose key functions are policy development, training, technical assistance, information and referral, and information dissemination.

SUNBURST COMMUNICATIONS

920 Mercer Street
Windsor, Ontario N9A 7C2

Telephone : 1-800-431-1934
Fax : (519) 971-2712

Produces curriculum kits in the drug and alcohol field appropriate for use with elementary and secondary students. Might be of interest to prevention workers.

ACTION NEWS

Canadian Centre on Substance Abuse
112 Kent Street, Ste. 480
Ottawa, Ontario K1P 5P2

Telephone : (613) 235-4048
Fax : (613) 235-8101

Newsletter published 6 times per year which includes news items about substance abuse developments Canada-wide and feature articles and opinion pieces by prominent Canadians in addition to notes from their clearinghouse and announcements of upcoming conferences.

Annual subscription: \$12

ADDICTION COUNSELLING TRAINING MANUAL 1987

Addiction Research Foundation
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : (416) 595-6059
or 1-800-661-1111
Fax : (416) 593-4694

Curriculum for baseline training of counsellors new to the addictions field. Based on a competency profile which stresses case identification and case management. Assumes no prior training in addictions counselling and is modularized in such a way that components can be excerpted for study. Covers:

- Counselling communication skills
- Practical drug concepts
- Initial interview methods
- Treatment planning strategies

Target group: beginning workers with less than one year experience and no formal training

DISEASING OF AMERICA S. Peele, 1989

D.C. Heath and Company
125 Spring Street
Lexington, Massachusetts 02173

Telephone : 1-800-235-3565

Argues against the disease model explanation of alcoholism and drug addiction. Maintains that "people are active agents in - not passive victims of - their addictions". Argues that treating addictions as a disease affects the way we deal with them and "affects our views of ourselves as individuals and as a society". Presents a history of changing attitudes towards alcohol in the US plus research which contradicts many of the generally accepted ideas about alcoholism. Traces the growth of the addiction treatment industry and the way this industry benefits from the alcoholism-as-disease concept. Closes with a suggestion that bringing about real social change and creating communities worth living in will positively affect our addictive life style.

Target group: advanced students; instructors of programs

PRINT RESOURCES - SAMPLE ITEMS

DRUGS AND ALCOHOL IN PERSPECTIVE

R. Fields, 1992

Wm. C. Brown Publishing
2460 Kerper Blvd.
Dubuque, Iowa 52001

Telephone : 1-800-346-2377

An introductory overview of the addiction field from a family dynamics viewpoint which covers:

- various models of the etiology of drug abuse including the disease model, the psychoanalytic model, sociocultural model, etc.
- summary information on various addictive drugs
- the family as a critical feature in drug addiction, including case studies plus detailed information on adult children of alcoholics
- approaches to prevention
- dual disorders
- a brief summary of treatment approaches

Treats family issues in depth; some other topics get only brief overviews.

Target group: Students, counsellors

HEAVY DRINKING: THE MYTH OF ALCOHOLISM AS A DISEASE

H. Fingarette, 1988

University of California Press
2120 Berkeley Way
Berkeley, California 94720

Telephone : (415) 642-4247

Fax : (415) 643-7127

Attacks the public's belief in alcoholism as a disease by presenting results of research from biology, medicine, psychology, and sociology. Introduces new scientific perspectives and describes constructive approaches for those who want to help heavy drinkers who are seeking help. Sees heavy drinking as a way of life that is amenable to change. Similar content to Peele (page 57) but easier reading.

Target groups: Advanced students, counsellors

NATIVE STUDENTS WITH PROBLEMS OF ADDICTION: A MANUAL FOR ADULT EDUCATORS

J.C. Hale, 1990

Native Adult Education Resource Centre
Okanagan University College
2690 Okanagan Avenue, Box 189
Salmon Arm, B.C. V0E 2T3

Telephone : 832-7292

Provides background information and exercises for use by adult educators working with native students who may encounter problems of substance abuse in their classrooms or who may wish to introduce a prevention element into their curriculum. Covers background information on addictions,

prevention strategies, instruments for identifying addictions, bibliography, and reading list. Information suitable for use with non-native students as well.

Target group: Adult educators

RECOVERING FROM ADDICTION: A GUIDEBOOK FOR THE JOURNEY (Volumes 1 and 2)

A. Podsadowski (Ed.), 1989

West Coast Alternatives Society
North Vancouver, B.C.

A therapy manual produced by West Coast Alternatives Society with assistance from Open Learning Agency. Designed to be a supplement to individual or group counselling. Not designed for counsellor training but counsellors may find information and exercises which they can use with their clients. Volume 1 covers treatment, nature of addiction, self-esteem and recovery, skills of self care. Volume 2 covers family of origin, emotions, women and addiction, men and addiction, relationships, stress, and spirituality and recovery.

Target group: Clients

STEP BY STEP: A PREVENTION HANDBOOK ON ALCOHOL AND OTHER DRUG USE

Kaiser Youth Foundation
1500 West Georgia St.
Vancouver, B.C. V6G 2Z8

Telephone : 681-1888
Fax : 685-9046

This recent publication of the Kaiser Youth Foundation is designed for any group who wishes to plan and carry out a successful prevention initiative. It answers questions like: "When do you start prevention?", "What do young people need at different ages?", "How do you handle cultural differences?", "What does and doesn't work?", and provides suggestions on getting funding, working with other groups, reducing risk factors for young people, and finding relevant print and audiovisual material.

SUBSTANCE ABUSE AWARENESS FOR HOME SUPPORT WORKERS / LONG TERM CARE AIDES

Rosalie Chappell, 1991

Centre for Curriculum and Professional Development
Province of British Columbia
Fifth Floor, 1483 Douglas Street
Victoria, B.C. V8W 3K4

Telephone : 387-6065
Fax : 387-9142

This is a foundation for a 12-hour workshop, useful for paraprofessionals and professionals whose work involves people who may be abusing substances. Contains a great deal of useful, user-friendly information, as well as sensitivity exercises.

Target Group: Professionals and paraprofessionals

SUBSTANCE ABUSE CURRICULUM RESOURCES: ASSESSMENT AND REFERRAL
1990

Open Learning Agency
Marketing Department
P.O. Box 82030
Burnaby, B.C. V5C 6J8

Telephone : 431-3300
or 1-800-663-9711
Fax : 431-3333

Prepared by Fraser Valley College for the Ministry of Advanced Education, Training, and Technology. One of five curriculum guides developed for use in provincial post-secondary education programs. Introduces various approaches to assessment and stresses the importance of assessment in creation of an effective treatment plan. Explains the referral process and the importance of follow-up. Provides information and exercises on communication skills, time management, and effective writing. Introduces various legal and ethical issues and provides case studies to stimulate discussion.

SUBSTANCE ABUSE CURRICULUM RESOURCES: CONCEPTS
1990

Open Learning Agency
Marketing Department
P.O. Box 82030
Burnaby, B.C. V5C 6J8

Telephone : 431-3300
or 1-800-663-9711
Fax : 431-3333

Prepared by Vancouver Community College for the Ministry of Advanced Education, Training, and Technology. One of five curriculum guides developed for use in provincial post-secondary education programs. Provides a broad overview of the field beginning with an explanation of the drugs themselves and their effects on individuals and families. The Use/Abuse continuum is introduced, leading to a discussion of recovery, aftercare, and relapse prevention. Different theoretical models of chemical dependency are discussed; various approaches to treatment and prevention are introduced. Introduces the basic terminology of the field and provides a foundation for the remaining volumes in the series.

SUBSTANCE ABUSE CURRICULUM RESOURCES: COUNSELLING
1990

Open Learning Agency
Marketing Department
P.O. Box 82030
Burnaby, B.C. V5C 6J8

Telephone : 431-3300
or 1-800-663-9711
Fax : 431-3333

Prepared by the University of Victoria for the Ministry of Advanced Education, Training, and Technology. One of five curriculum guides developed for use in provincial post-secondary education programs. An annotated bibliography of print and audiovisual resources to support the acquisition of various counselling skills. Resources listed are skill-specific and skills are divided into the following categories:

- basic counselling skills: self
- advanced counselling skills: self
- basic counselling skills: others

- advanced counselling skills: others
- counselling skills: group
- counselling skills: family

SUBSTANCE ABUSE CURRICULUM RESOURCES: ISSUES

1990

Open Learning Agency
Marketing Department
P.O. Box 82030
Burnaby, B.C. V5C 6J8

Telephone : 431-3300
or 1-800-663-9711
Fax : 431-3333

Prepared by Cariboo College for the Ministry of Advanced Education, Training, and Technology. One of five curriculum guides developed for use in provincial post-secondary education programs. Provides background information, supplemental materials and discussion questions in the following areas:

- ongoing issues, including an historical perspective
- cultural issues, including sections on seniors, youth, women and other groups
- native issues, including native approaches to treatment
- individual issues, including family issues
- health issues, including FAS, dual diagnosis, and others
- prevention strategies
- community issues
- international, federal, and provincial initiatives
- political and economic issues

SUBSTANCE ABUSE CURRICULUM RESOURCES: PREVENTION/TREATMENT

1990

Open Learning Agency
Marketing Department
P.O. Box 82030
Burnaby, B.C. V5C 6J8

Telephone : 431-3300
or 1-800-663-9711
Fax : 431-3333

Prepared by Malaspina College for the Ministry of Advanced Education, Training, and Technology. One of five curriculum guides developed for use in provincial post-secondary education programs. Provides an overview of primary, secondary, and tertiary prevention and follows with explanations of the principal approaches to treatment, including the disease model, psycho-social models, psycho-dynamic models and others. Argues for integration of the various approaches to treatment.

THE JOURNAL: ADDICTIONS NEWS FOR PROFESSIONALS

The Journal
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : (416) 595-8664

A bimonthly publication of the Addiction Research Foundation. Includes news items, research updates, feature articles, book and video reviews, conference listings and other items of interest. Subscriptions are \$15 per year.

TOWARDS CROSS CULTURAL SENSITIVITY IN THE HUMAN SERVICES

Gloria Wolfson (Ed.), 1993

University College of the Fraser Valley
UCFV Press
33844 King Road, RR#2
Abbotsford, B.C. V2S 4N2

Telephone : 853-7441
Fax : 853-9990

This is comprised of two linked manuals - an instructor manual and a student based manual. The manual would be useful for those planning training involving communicating with clients across cultures. It includes both theoretical information on approaches to working with clients from other cultures as well as specific exercises designed to deal with our own attitudes.

A D A M H A NEWS

US Department of Health and Human Services, Alcohol, Drug Abuse, and Mental Health
Administration, Rockville, MD

ADDICTION & RECOVERY

International Publishing Group, Cleveland, OH
Serving prevention, treatment and recovery professionals, providing an overview of alcoholism and
chemical dependency issues.

THE ADDICTION LETTER

Manisses Communications Group, Inc., Providence RI
Resource exchange on treatment and prevention of chemical and behavioral addictions.

ADDICTION RESEARCH

Harwood Academic Publishers, New York, NY

ADDICTIONS NURSING NETWORK

Mary Ann Liebert, Inc., New York, NY
Recognizes the major role of nurses in identifying and intervening with drug and alcohol abuse.
Provides current information on serious major health problems, as well as specialties of addictions
nursing.

ADDICTIVE BEHAVIORS; an International Journal

Pergamon Press, Inc., Tarrytown, NY
Publishes original research and theoretical papers in the area of substance abuse, with particular
emphasis on alcohol and drug abuse, smoking and problems associated with eating. Refereed.

ADOLESCENT COUNSELOR MAGAZINE; education about addictions

A & D Publications Corporation, Deerfield, FL
Education and prevention aspects of adolescent addictions for people who work with youth and are
not professionals in the addictions field.

ALCOHOL; an International biomedical journal

Pergamon Press, Inc., Tarrytown, NY
Publishes original research articles and reviews on biomedical aspects of alcohol abuse and alcoholism. Refereed.

ALCOHOL & ALCOHOLISM

Pergamon Press, Inc., Tarrytown, NY
Publishes research from all clinical disciplines of medicine, the basic medical sciences, psychology, sociology, and epidemiology. Refereed.

ALCOHOL HEALTH & RESEARCH WORLD

US National Institute on Alcohol Abuse and Alcoholism, Rockville, MD

ALCOHOL, DRUGS AND DRIVING

University of California, Los Angeles, CA
Provides a conspectus of recently published literature on the subject of driving skills impairment resulting from alcohol and drugs used separately or in combination.

ALCOHOLISM & DRUG ABUSE WEEKLY; news for policy and program decision-makers

Manisses Communications Group, Inc., Providence, RI
Covers public policy and economic issues for those in the public, private and non-profit sectors.

ALCOHOLISM BRIEFS

Del Mar Publications, Deerfield, IL
National digest to provide a clearing house and exchange for concise news and information on alcoholism and related subjects.

ALCOHOLISM TREATMENT QUARTERLY; practitioner's quarterly for individual, group, & family therapy

Haworth Press, Inc., Binghamton, NY
Geared towards the needs of clinicians who work with alcoholic clients and their families. Refereed.

ALCOHOLISM: CLINICAL AND EXPERIMENTAL RESEARCH

Williams & Wilkins, Baltimore, MD
Original clinical and research studies on alcoholism, alcohol-induced syndromes and resultant organ damage. Refereed.

AMERICAN JOURNAL OF DRUG AND ALCOHOL ABUSE

Marcel Dekker Journals, New York, NY
Refereed.

AMERICAN JOURNAL ON ADDICTIONS

American Psychiatric Press, Inc., Washington, DC
Presents original research related to the assessment and treatment of addictive disorders.

ANNUAL EDITIONS: DRUGS, SOCIETY AND BEHAVIOR

Dushkin Publishing Group, Inc., Guilford, CT

ANNUAL REVIEW OF ADDICTIONS RESEARCH AND TREATMENT

Pergamon Press, Inc., Tarrytown, NY
Provides a historical and scientific perspective for recent advances and research in the fields of alcohol and drug studies. Refereed.

ANTI-DRUG FUNDING ALERT

Government Information Services, Arlington, VA
Covers developments affecting federal aid for anti-drug programs and for law enforcement.

BROWN UNIVERSITY DIGEST OF ADDICTION THEORY & APPLICATION DATA

Manisses Communications Group, Inc., Providence, RI
Digest of articles that have appeared in leading medical and professional journals concerning addiction.

BROWN UNIVERSITY FAMILY THERAPY LETTER; monthly reports for professionals helping families

Manisses Communications Group, Inc., Providence, RI
Practical reports for professionals working with families.

BROWN UNIVERSITY LONG-TERM CARE QUALITY LETTER

Manisses Communications Group, Inc., Providence, RI
Practical reports for administrators and clinical directors of long-term care facilities.

C J N DRUG LETTER; drug detection and treatment in the criminal justice system

Pace Publications, New York, NY
Reports on legislative, legal, administrative and technical developments affecting drug testing and treatment in the criminal justice system.

CONTEMPORARY DRUG PROBLEMS

Federal Legal Publications, Inc., New York, NY

COUNSELOR (ARLINGTON)

National Association of Alcoholism and Drug Abuse Counselors, Arlington, VA
Provides information on current research and treatment.

DRUG ABUSE AND ALCOHOLISM NEWSLETTER

Vista Hill Foundation, San Diego, CA

THE DRUG EDUCATOR

American Council for Drug Education, Rockville, MD
Contains articles on drug and alcohol use by junior high, high school and college level students.

E A P DIGEST (Employee Assistance Programs)

Performance Resource Press, Inc., Troy, MI

EMPLOYEE ASSISTANCE QUARTERLY

Haworth Press, Inc., Binghamton, NY
Covers development of scholarly and research literature regarding work-based alcoholism programs and the employee assistance movement. Refereed.

FAMILY THERAPY NETWORKER

Family Therapy Network, Inc., Washington, DC
Professional journal for social workers, psychologists, therapists and educators.

INTERNATIONAL JOURNAL OF THE ADDICTIONS

Marcel Dekker Journals, New York, NY
Refereed.

JOURNAL OF ADDICTIVE DISEASES

Haworth Press, Inc., Binghamton, NY
Covers current topics in alcoholism and substance abuse field and devotes an entire issue to each topic. Refereed.

JOURNAL OF ADOLESCENT CHEMICAL DEPENDENCY

Haworth Press, Inc., Binghamton, NY
Emphasizes a practical orientation in the treatment of adolescent substance abuse by addressing a broad range of clinical issues as they relate to treating chemically dependent adolescents and their families. Refereed.

JOURNAL OF ALCOHOL AND DRUG EDUCATION

Alcohol and Drug Problems Association of North America, Lansing, MI

JOURNAL OF CHEMICAL DEPENDENCY TREATMENT

Haworth Press, Inc., Binghamton, NY
For professionals providing direct clinical services. Each issue examines a specific chemical dependency problem. Stresses clinical techniques and methods but integrates theory and research. Refereed.

JOURNAL OF DRUG EDUCATION

Baywood Publishing Co. Inc., Amityville, NY
Contains current, authoritative and practical articles on the latest developments in preventive practices, and issues and trends in drug education and addiction management.

JOURNAL OF DRUG ISSUES

Journal of Drug Issues Inc., Tallahassee, FL
Critical commentary on a wide range of drug policy issues. Refereed.

JOURNAL OF MENTAL HEALTH ADMINISTRATION

University of South Florida, Tampa, FL
Publishes original research on the organization, financing and delivery of mental health services and substance abuse treatment services. Refereed.

JOURNAL OF MINISTRY IN ADDICTION & RECOVERY

Haworth Press, Inc., Binghamton, NY
Offers pastoral caregivers and others in the addiction field innovative approaches to treating a variety of addictive behaviors.

JOURNAL OF PSYCHOACTIVE DRUGS; a multidisciplinary forum

Haight-Ashbury Publications, San Francisco, CA
Focuses on human use and abuse of alcohol and other drugs, as well as related issues, such as AIDS and dual diagnosis. Refereed.

JOURNAL OF PUBLIC HEALTH POLICY

Journal of Public Health Policy, Inc., South Burlington, VT
Refereed.

JOURNAL OF STUDIES ON ALCOHOL

Alcohol Research Documentation, Inc., Piscataway, NJ
Contributes to knowledge about alcohol, its use, misuse and its biomedical, behavioral and sociocultural effects.

JOURNAL OF STUDIES ON ALCOHOL, SUPPLEMENT

Alcohol Research Documentation, Inc., Piscataway, NJ
Reports research on alcohol-related problems.

JOURNAL OF SUBSTANCE ABUSE

Ablex Publishing Corporation, Norwood, NJ

JOURNAL OF SUBSTANCE ABUSE TREATMENT

Pergamon Press, Inc., Tarrytown, NY
Refereed.

NATIONAL REPORT ON SUBSTANCE ABUSE

Buraff Publications, Washington, DC
Covers substance abuse in the workplace: testing, employee privacy rights, pre-employment screening, legislation, regulation, employer liability, and court decisions.

PHARMALERT

University of Maryland, Baltimore, MD

PHARMCHEM NEWSLETTER

PharmChem Laboratories, Inc., Menlo Park, CA

PREVENTION PIPELINE; an alcohol and drug awareness service

National Clearinghouse for Alcohol and Drug Information, Rockville, MD
Intended to stimulate an exchange of information and experiences among specialists in the field of drug and alcohol abuse prevention, focusing on the announcement of programmatic resources and selected scientific-technical literature, upcoming conferences, and news from the field.

PROFESSIONAL COUNSELOR MAGAZINE; serving the addictions field

A & D Publications Corporation, Deerfield, FL
Features articles about addictions treatment and prevention. Covers the clinical, social and political aspects of addictions.

PSYCHOLOGY OF ADDICTIVE BEHAVIORS

Educational Publishing Foundation, Washington, DC
Covers alcoholism, drug abuse, eating disorders, smoking and nicotine addiction, and other compulsive behaviors such as gambling.

RECENT DEVELOPMENTS IN ALCOHOLISM

Plenum Publishing Corp., New York, NY
Refereed.

RECOVERY TODAY; the newsmagazine for today's recovering community

Recovery Today, Deerfield Beach, FL
Focuses on recovery from alcoholism, drug addiction and eating disorders. Promotes personal growth.

REPORT ON ALCOHOL, DRUGS, AND DISABILITY

Pacific Research and Training Alliance, San Mateo, CA
Includes a calendar of events and activities, legislative updates, successful program descriptions, editorial opinion, leadership profiles, and networking opportunities.

RESEARCH ADVANCES IN ALCOHOL & DRUG PROBLEMS

Plenum Publishing Corp., New York, NY
Refereed.

RESEARCH COMMUNICATIONS IN SUBSTANCES OF ABUSE

P J D Publications Ltd., Westbury, NY
Focuses on clinical and human aspects of all abused substance, including alcohol, synthetic and natural substances. Refereed.

RUTGERS CENTER OF ALCOHOL STUDIES. MONOGRAPH

Rutgers Center of Alcohol Studies, Piscataway, NJ

S A L I S DIRECTORY

Substance Abuse Librarians and Information Specialists, Alcohol Research Group, Berkeley, CA
International listing of nearly 200 alcohol and other drug-specific libraries, clearing houses, resource and information centers.

S A L I S NEWS

Substance Abuse Librarians and Information Specialists, Berkeley, CA
Linkage and networking of relevant information sources.

SCHOOL INTERVENTION REPORT

Safe Schools Coalition, Inc., Holmes Beach, FL
Covers students at risk, including those from drugs, alcohol, dropping out, physical violence and adolescent pregnancy.

SMOKING AND HEALTH BULLETIN

US Office on Smoking and Health, Atlanta, GA
Discusses all points of tobacco use: toxicology, diseases, effects on pregnancy, psychological aspects. Includes legislative information.

SOBER TIMES; the recovery magazine

San Diego, CA

Focuses on ways to maintain happy, healthy lives, free of substance abuse and compulsive behavior.

STREET PHARMACOLOGIST

Up Front, Inc., Miami, FL

Discusses substance abuse trends and other drug-related issues.

STUDENT ASSISTANCE JOURNAL

Performance Resource Press, Inc., Troy, MI

Looks at the various personal problems of students and how they affect their behavior at school. Emphasis is on drug abuse and alcoholism.

SUBSTANCE ABUSE

Manisses Communication Group, Inc., Providence, RI

Provides a forum for the exchange of information on techniques of substance abuse teaching.

SUBSTANCE ABUSE REPORT; twice-monthly newsletter covering all aspects of drug abuse: its prevention, detection and treatment

Business Research Publications, Inc., New York, NY

Analysis of current developments in the substance abuse treatment field. Contains news and information on treatment programs, medical research and laboratory breakthroughs written for a professional audience.

WOMEN'S RECOVERY NETWORK

WebWords Press Inc., Columbus, OH

Feminist forum for women who have known abuse and/or addiction and who now seek political and spiritual solutions.

YEARBOOK OF SUBSTANCE USE AND ABUSE

Human Sciences Press, Inc., New York, NY
Refereed.

ADDICTION RESEARCH FOUNDATION OF ONTARIO, ANNUAL REPORT

Addiction Research Foundation, Toronto, ON

ADDICTION RESEARCH FOUNDATION, JOURNAL

Addiction Research Foundation of Ontario, Toronto, ON
Covers the latest developments in the alcohol and drug field in North America.
See fuller listing on page 62.

CONCERNS

Concerns Canada, Scarborough, ON
Informs members of issues and programs involving the organization, its Board and staff.

AUDIOVISUAL RESOURCES

The AUDIOVISUAL RESOURCES section provides primary sources for substance abuse related audiovisual materials, as well as some B.C. based sample items. (These are not intended to be taken as exemplary items, but rather as samples of the materials available.)

Sources

Addictor Research Foundation	75
B.C. Prevention Resource Centre for the B.C. Ministry of Health	75
Directional Learning/Health Edco	75
Office of Substance Abuse Prevention (OSAP), U.S. Department of Health and Human Services	76

Sample Items

Addictions: Getting In Getting Out	77
Addictions: Getting In Getting Out - Counselling Issues	77
Community Mobilization to Prevent Alcohol and Other Drug Problems: Facilitator's Manual	78
Together We Can Make a Difference	78
Opening the Door - Assisting Chemically Dependent Patients: A Video-based Training Program for Nurses	78

ADDICTION RESEARCH FOUNDATION (ARF)

Marketing, Catalogue Orders
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : (416) 595-6059
or 1-800-661-1111
Fax : (416) 593-4694

Training and Education

Telephone : (416) 595-6020
Fax : (416) 595-6644

The Addiction Research Foundation of Ontario (a designated collaborating centre of the World Health Organization) develops and makes available knowledge and programs relevant to the abuse of alcohol and other drugs. Their Training and Education department develops programs and materials and offers training programs for practitioners within Ontario, some by distance education methods (for details, see **COURSES** section). They are currently collaborating with Centennial College and McMaster University for the delivery of training. ARF hosts an annual summer institute (for details, see **SUMMER INSTITUTES** section). They also develop and publish a wide variety of print and AV training materials.

B.C. PREVENTION RESOURCE CENTRE FOR THE B.C. MINISTRY OF HEALTH

#211 - 96 East Broadway
Vancouver, B.C.
V5T 1V6

Telephone : 874-8452
or 1-800-663-1880

Operated by Alcohol-Drug Education Service.

Maintains a B.C. database of local prevention contacts, organizations, programs, materials, and current research and provides a prevention and treatment video-lending service free of charge to registered organizations such as schools and counselling services. Also produces *Frontline*, a guide to prevention resources published quarterly and distributed free of charge. They have on-site reference collection and offer on-line computer searches.

DIRECTIONAL LEARNING/ HEALTH EDCO

480 Washington Street
Elora, Ontario N0B 1S0

Telephone : (519) 846-5397
Fax : (519) 846-9791

A publishing house specializing in health related materials, Directional Learning/Health Edco is the Canadian distributor for a large selection of alcohol and drug education products including:

- videotapes, filmstrips, and slides (especially the Substance Abuse Video library)
- education displays, kits, T-shirts, banners, balloons, and wall posters
- booklets and curriculum modules
- instructional software for computers

AUDIOVISUAL RESOURCES - SOURCES

**OFFICE OF SUBSTANCE ABUSE PREVENTION
U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES**

ONCADI Publications Catalog
P.O. Box 2345
Rockville, Maryland 20847-2345

Telephone : (703) 218-5600

Produces an annual catalogue of print and AV resources relevant to prevention. Also provides a Prevention Materials Data Base available on disk and a videotape resource program.

ADDICTIONS: GETTING IN GETTING OUT (Videotape)

J. Ashworth (Producer/Director), 1992

Designed Learning Incorporated
4491 Marine Drive West
Vancouver, B.C. V7W 2N8

Telephone : 926-7560

Cost \$235 plus GST/PST
Time 57 minutes

Five recovering alcohol and drug addicts tell their stories in a very intense and powerful manner, moving from initial use and misuse through to recovery. The video presents unique characters, counteracting some of the stereotyping of addicts which can otherwise occur. Good introduction to the problems of misuse for beginning counsellors or students; could also be useful for prevention programs.

ADDICTIONS: GETTING IN GETTING OUT - COUNSELLING ISSUES (Videotape)

J. Ashworth (Producer/Director), 1992

Designed Learning Incorporated
4491 Marine Drive West
Vancouver, B.C. V7W 2N8

Telephone : 926-7560

Cost \$89 plus GST & PST
Time 22 minutes

A companion video to "Getting in getting out". Several local practitioners comment on the key counselling issues involved in the treatment of alcohol and drug abusers. Points are illustrated via case dramatization which runs throughout the program. Topics include:

- assessing the problem
- the therapeutic approach
- working with the family
- women in treatment
- the treatment process
- recovery

Should be viewed after "Getting in getting out". Good overview for working counsellors or students.

COMMUNITY MOBILIZATION TO PREVENT ALCOHOL AND OTHER DRUG PROBLEMS: FACILITATOR'S MANUAL

Alcohol-Drug Education Service
96 East Broadway
Vancouver, B.C. V5T 1V6

Telephone : 874-3466
Fax : 874-0903

Cost \$27.00 (Manual and video together \$55)

Complete set of materials for running a community mobilization workshop plus glossary, references, and resources. Five-part video called "Together we can make a difference" accompanies manual (see below).

TOGETHER WE CAN MAKE A DIFFERENCE, 1990 (Videotape)

Alcohol-Drug Education Service
96 East Broadway
Vancouver, B.C. V5T 1V6

Telephone : 874-3466
Fax : 874-0903

Cost \$33
Time 130 minutes

A five-part video designed to accompany community mobilization workshop. Could be useful for workers who want to initiate a program in their communities.

OPENING THE DOOR - ASSISTING CHEMICALLY DEPENDENT PATIENTS: A VIDEO-BASED TRAINING PROGRAM FOR NURSES

RNABC
Helen Randall Library
2855 Arbutus Street
Vancouver, B.C. V6J 3Y8

Telephone : 736-7331
Fax : 738-2272

A kit consisting of a 25-minute video, 10 copies of the reference guide, and 20 in-service posters (pub. #29) costs \$150. Extra copies of the reference guide are available (pub. #32) at a cost of \$10 each.

This program, sponsored by ADP and developed by the Registered Nurses Association of B.C. (RNABC), consists of a video and a reference guide to increase awareness about the extent of chemical dependency within the hospital patient population. It provides the foundation of knowledge and skills for identifying and referring chemically dependent patients to hospital and community resources. The reference guide is fully integrated with the video and provides background and follow-up information on the issues raised in the video. The video focuses on nurses in a hospital setting but is appropriate for nurses in a community health setting.

TRAINING RESOURCE ORGANIZATIONS

The **TRAINING RESOURCE ORGANIZATIONS** listed in this section are available to serve as resources for developing and delivering training sessions.

Training Resource Organizations

Addiction Research Foundation	81
AIDS Society of Kamloops	81
AIDS Vancouver	81
Alberta Alcohol and Drug Abuse Commission (AADAC)	82
Alcohol - Drug Education Service	82
B.C. Prevention Resource Centre for the B.C. Ministry of Health	83
Canadian Centre for Substance Abuse	83
C.A.R.E. Clinic - Community Assessment, Referral and Education	84
Direct Care Training Services	84
Health Canada	84
Johnson Institute	85
Kaiser Youth Foundation	85
National Native Alcohol and Drug Abuse Programs (NNADAP)	85
Nechako Treatment Centre	86
Nechi Institute on Alcohol and Drug Education	86
Northern Community Business College	86
Registered Nurses Association of B.C. (RNABC)	87
White Rock Family Therapy Institute	87
Yaletown Family Therapy	87

ADDICTION RESEARCH FOUNDATION (ARF)

Marketing, Catalogue Orders
33 Russell Street
Toronto, Ontario M5S 2S1

Telephone : (416) 595-6059
or 1-800-661-1111
Fax : (416) 593-4694

Training and Education

Telephone : (416) 595 6020
Fax : (416) 595-6644

The Addiction Research Foundation of Ontario (a designated collaborating centre of the World Health Organization) develops and makes available knowledge and programs relevant to the abuse of alcohol and other drugs. Their Training and Education department develops programs and materials and offers training programs for practitioners within Ontario, some by distance education methods (for details, see **COURSES** section). They are currently collaborating with Centennial College and McMaster University for the delivery of training. ARF hosts an annual summer institute (for details, see **SUMMER INSTITUTES** section). They also develop and publish a wide variety of print and AV training materials.

AIDS SOCIETY OF KAMLOOPS

#3 - 440 Victoria St.
Kamloops, B.C. V2C 2A7

Telephone : 372-7585
Fax : 372-1147

A registered non-profit society, the AIDS Society of Kamloops has been active as a community HIV/AIDS prevention and education program since 1990. It can provide workshops on HIV/AIDS and youth, AIDS in the workplace, volunteering in AIDS services, sexuality (including condom use and safer sex) and IV drug use.

AIDS VANCOUVER

Pacific AIDS Resource Centre
1107 Seymour Street
Vancouver, B.C. V6B 5S8

Business : 893-2210
Helpline
English : 687-2437
Cantonese/Mandarin : 687-2727
Spanish : 687-3433
TTY : 893-2215

Through a variety of programs provided by Support Services, AIDS Vancouver assists people living with AIDS and HIV through ensuring access to adequate nutrition, shelter, and income as well as practical and emotional support. Educational programs include: Speakers Bureau; Women's Programs; Man to Man - a program serving homosexual and bisexual men; Workplace Project; Asian Support AIDS Project; and a library with a comprehensive collection of print, audio and video materials available to the public. The AIDS Helpline is open Monday to Thursday from 10 am to 9 pm, Friday from 10 am to 5 pm, and Saturday from 11 am to 3 pm.

TRAINING RESOURCE ORGANIZATIONS

ALBERTA ALCOHOL AND DRUG ABUSE COMMISSION (AADAC)

10909 Jasper Avenue
Edmonton, AB T5J 3M9

Telephone : (403) 427-2837
Fax : (403) 423-1419

For over 40 years, AADAC and its funded agencies have been providing prevention and treatment services for alcohol and other drug problems to the citizens of Alberta. In addition to operating a full range of treatment facilities, AADAC develops and implements a broad array of prevention programs and initiatives. For sample AADAC workshops, see **WORKSHOPS** section.

Quoting from their program philosophy statement: "AADAC is an addictions agency which operates from the general principle that the person and not the substance is the most important element in drug use and drug problems. While recognizing the validity and necessity of supply reduction strategies, AADAC's approach to the prevention and treatment of drug problems primarily aims at reducing people's demand for drugs through developing individual competence and creating healthy environments."

ALCOHOL - DRUG EDUCATION SERVICE

212, 96 East Broadway,
Vancouver, B.C.
V5T 1V6

Telephone : (604) 874-3466
Fax : (604) 874-0903

"The Alcohol - Drug Education Service is a registered non-profit, charitable organization active in prevention, education, and the promotion of sound policies regarding alcohol and other drugs. ADES is committed to the research, development and implementation of high quality programs."... It "provides teacher and other professional training, community workshops, consultation and coordination to groups." (from their Fact Sheet).

ADES produces a number of programs which might be used by counsellors in their work with community groups and schools, including some in languages other than English. However, the items of most relevance to counselor training itself are:

- **Prevention Connection.** A "community-driven publication" for sharing information, successes, and experience between groups and individuals" working in the prevention field.
- **Pacific Institute on Addiction Studies.** An annual conference-like residential learning experience for workers in the addictions field held under the joint sponsorship of ADES, Vancouver and Concerns, Canada of Scarborough, Ontario. It consists of plenary sessions, seminars, speakers and is certified for Continuing education credits for CACs and CADCs. In 1993, the Institute also provided a vehicle for acquiring course credit through UVic's School of Child and Youth Care.
- a variety of school and community development resources

B.C. PREVENTION RESOURCE CENTRE FOR THE B.C. MINISTRY OF HEALTH

Alcohol-Drug Education Services
#211 - 96 East Broadway
Vancouver, B.C.
V5T 1V6

Telephone : 874-8452
or 1-800-663-1880

- Maintains a B.C. database of local prevention contacts, organizations, programs, materials, and current research
- Provides a prevention and treatment video-lending service free of charge to registered organizations such as schools and counselling services
- Produces *Frontline*, a guide to prevention resources published quarterly and distributed free of charge.
- Has on-site reference collection
- Offers on-line computer searches

CANADIAN CENTRE ON SUBSTANCE ABUSE

112 Kent Street, Ste. 480
Ottawa, Ontario
K1P 5P2

Telephone : (613) 235-4048
Fax : (613) 235-8101

Created in 1988 as part of Canada's Drug Strategy, the Centre's goals are:

- to promote increased awareness of issues related to alcohol and drug use
- to promote increased participation in the reduction of harm associated with alcohol and drug abuse
- to promote the use and effectiveness of programs of excellence relevant to alcohol and drug abuse

The Centre's principal functions are research, policy development, and operation of the National Clearinghouse. Through the Clearinghouse, the Centre coordinates a Canada-wide network of agencies having libraries and resource centres with significant holdings relevant to alcohol and drug use and maintains computerized databases. Computer searches can be done on request. Plans are to implement an on-line computerized information service accessible to suitably equipped users on a dial-up basis.

The Centre publishes *Action News* (see PRINT RESOURCES - SAMPLE ITEMS section) 6 times per year, the *Directory of Substance Abuse Organizations in Canada*, and various research and policy monographs.

TRAINING RESOURCE ORGANIZATIONS

C.A.R.E. CLINIC - COMMUNITY ASSESSMENT, REFERRAL AND EDUCATION

UBC Department of Family Practice
Dr. Ray Baker
690 West 11th Avenue
Vancouver, B.C. V5Z 1M1

Telephone : 875-5602
Fax : 875-5017

The clinic is being developed as a centre of excellence, using an interdisciplinary team approach to biopsychosocial assessment of persons with a variety of problems including substance use disorders, dual diagnoses, and chronic pain coupled with addiction. Assessments generate negotiated treatment plans including the family and sometimes the workplace. Cost of services will vary with patient profile. Training of medical students, residents and community physicians will be a priority for the program, however, since social workers, certified addictions counsellors, clinical psychologists and nurse practitioners will be associated with the program, opportunities for training individuals from these disciplines will likely develop.

DIRECT CARE TRAINING SERVICES

#101 - 2700 Queensway St.
Prince George, B.C. V2L 1N2

Telephone : 564-2477
Fax : 564-2454

Supported by Employment and Immigration Canada, Direct Care Training Services provides, coordinates, facilitates, and advocates for direct care training in the human service and health sectors. It conducted a training needs assessment in the Prince George area and now maintains a database of training opportunities and distributes a regular newsletter (including training events calendar) to its members. It also provides a 3-week PREP (introduction to employment in the human services) training program.

HEALTH CANADA

Health Promotion and Social Development
750 Cambie Street, Ste. 425
Vancouver, B.C. V6B 4V5

Telephone : 666-3100
Fax : 666-8986

Contact Carol Legge, Program Consultant

This is one of the federal government departments responsible for implementation of Canada's Drug Strategy, a "coordinated effort to reduce the harm associated with the use of alcohol and other drugs". Funds are available through the regional office for community based projects. A variety of publications are available through the national office.

National Office:
Health Promotion Directorate
Health Canada
4th floor, Jeanne Mance Bldg.
Tunney's Pasture
Ottawa, Ontario K1A 1B4

Telephone : (613) 954-1215
Fax : (613) 990-7097

JOHNSON INSTITUTE

7205 Ohms Lane
Minneapolis, Minnesota 55439-2159

Telephone : (612) 831-1630

The institute emphasizes the Minnesota Model. They provide many custom-designed and packaged workshops to North American schools, treatment centres, hospitals, businesses and corrections departments. In B.C., Johnson Institute courses are often brokered by community colleges. (For details of sample workshops, see WORKSHOPS section.) The institute also sells print and video resources. Catalogue available.

KAISER YOUTH FOUNDATION

1500 West Georgia St.
Vancouver, B.C. V6G 2Z8

Telephone : 681-1888
Fax : 685-9046

Formed in 1985 and formerly known as the Kaiser Substance Abuse Foundation, this organization is an incorporated non-profit society and a registered charity dedicated to prevention initiatives, especially among youth. It publishes the *Directory of Substance Abuse Services in British Columbia* every second year and is a source of support for the substance abuse components of the *Learning for Living* program introduced in the schools in 1991. Recently, it has published *Step by Step: A Prevention Handbook on Alcohol and Other Drug Use* (see PRINT RESOURCES - SAMPLE ITEMS section).

NATIONAL NATIVE ALCOHOL AND DRUG ABUSE PROGRAMS (NNADAP)

Health Canada, Medical Services Branch
National Native Alcohol and Drug Abuse Programs (NNADAP)
Pacific Region
540-757 West Hastings Street
Vancouver, B.C. V6Z 1A1

Telephone : 666-8182

NNADAP's objective is "to support Indian and Inuit people and their reserve communities in establishing and operating programs aimed at arresting and offsetting high levels of alcohol, drug and solvent abuse". NNADAP emphasizes prevention, treatment and maintenance as essential and interrelated elements in a balanced response to the abuse problem. Community support and involvement are solicited in identifying the local alcohol and drug abuse problems, in determining the priority services that should be delivered, and in designing projects.

TRAINING RESOURCE ORGANIZATIONS

NECHAKO TREATMENT CENTRE

Prince George Regional Hospital
2000 - 15th Avenue
Prince George, B.C. V2M 1S2

Telephone : 565-2387
Fax : 565-2524

Nechako Treatment Centre offers custom designed contract training for counsellors in the area of group work. Training is done on site at the agency requesting training. Topics include:

- group therapy for women and men who are substance affected and/or chemically dependent
- group work with couples
- group work with men in recovery who have assaulted their partners

NECHI INSTITUTE ON ALCOHOL AND DRUG EDUCATION

P.O. Box 34007
Kingsway Mall Post Office
Edmonton, Alberta T5G 3G4

Telephone : (403) 458-1884
Fax : (403) 458-1883

Incorporated as a non-profit society in 1974, Nechi Institute offers training for Native people by Native people. Programs are residential and follow traditional Native teaching styles (see PROGRAMS and WORKSHOPS sections). It is located in a joint facility with Poundmaker's Lodge on the outskirts of Edmonton. Nechi also contracts with organizations to offer on-site training across Canada. Has a library of 2800 items (670 of which deal with Native issues) plus 150 video titles (not yet catalogued) for loan to immediate area only; will do computer searches for a fee.

NORTHERN COMMUNITY BUSINESS COLLEGE

258 Boyd Street
Prince George, B.C. V2M 4W9

Telephone : 564-8985

Contact Jan Pooley

As a private college, the Northern Community Business College offers a variety of workshops related to substance abuse counselling. The following is a sample list:

Addiction Counselling Training	Adolescent Assessment
Adult Children of Alcoholics	Anger Management
Clinical Day for Medical Personnel	Counselling Communication Skills
Counselling Co-Dependents	Dual Diagnosis
Ethics for Addiction Counsellors	Effective Case Management and Documentation
Group Skills in the Addictions Field	Family Violence in relation to Drug and Alcohol Use
Intervention Counselling Program	Marital and Family Issues in Addiction
Overview of Chemical Dependency	Parenting Issues in Drug Use
Prevention Training	Program Planning and Evaluation
Relapse Prevention Workshop	Relaxation/Stress Management for Helping Professions
Rural Issues in Treatment	Sexual Abuse Issues in Relation to Chemical Dependency
Suicide Assessment	Women and Issues of Chemical Dependency

REGISTERED NURSES ASSOCIATION OF B.C. (RNABC)

Nursing Practice Consultant
Mental Health and Chemical Dependency
2855 Arbutus Street
Vancouver, B.C. V6J 3Y8

Telephone : 736-7331
or 1-800-972-6505

Contact Mary Aldersberg

The RNABC has developed training materials to assist nurses in the discharge of their patient care responsibilities (see *Opening the Door...* in the **AUDIOVISUAL RESOURCES** section). It is also committed to "assisting nurses in the recognition of substance abuse by a colleague" and providing "compassionate intervention". To this end, RNABC offers confidential consultation/intervention services and is currently updating *Chemical Dependency and the Nursing Profession: A guide for recognition and intervention*, due for publication in January, 1994.

WHITE ROCK FAMILY THERAPY INSTITUTE

#209 - 1548 Johnston Road
White Rock, B.C. V4B 3Z8

Telephone : 531-7220
Fax : 531-7571

Arden Henley (M.A.) and Mary Kean (M.A.) specialize in work with children, youth and families, including gender-balanced couples therapy. They offer narrative and solution focused workshops on issues of conflict, sexual abuse, and children in the family context.

YALETOWN FAMILY THERAPY

1168 Hamilton Street, Suite 207
Vancouver, B.C. V6B 2S2

Telephone : 688-7860
Fax : 688-7865

Offers a two-year, part-time, intensive family therapy training program based on narrative practice plus individual courses, workshops and 3-day summer intensives in many areas including substance misuse. Offers over 200 hours of group and individual supervision which is AAMFT approved. Currently applying for AAMFT approval for entire program.

RESOURCE PEOPLE

The RESOURCE PEOPLE listed in this section are available to develop and deliver substance abuse related training sessions.

Resource People

Aldersberg, Mary	91
Axsen, Rob	91
Baker, Dr. Ray	91
Brierley, Shelley	92
Brown, Stephanie	92
Champion-Smith, Diane	92
Chan, Sherman	93
Garson, Mary	93
Hansen, Miki	94
Innes, Bruce	94
Jasiura, Fran	94
Kinman, Chris	95
Richardson, Anne	95
Rinaldi, Christine	96
Robertson, Scott	96
Sanders, Colin	96
Switzer, Doug	96
Todtman, Dr. Kathee	97
Tomasson, Paulette	97
Westwood, Dr. Marv	97

4

ADLERSBERG, MARY

**Registered Nurses Association of B.C. (RNABC)
Professional Services
2055 Arbutus Street
Vancouver, B.C. V6J 3Y8**

**Telephone : 738-7331
or 1-800-565-6505
Fax : 738-2272**

Expertise Addictions in the nursing profession
Mental health
Experience Currently a Nursing Practice Consultant, RNABC
Mental Health

AXSEN, ROB

Telephone : 299-6377

Expertise Narrative Ideas and Therapeutic Practice
Youth and Drugs
Motivational Interviewing
Decision-Making
Experience Odyssey Substance Abuse Services for Youth
Qualifications B.A. (Hon.)

BAKER, DR. RAY

**Director, Addiction Medicine
Department of Family Practice
UBC
690 West 11th Avenue
Vancouver, B.C. V5Z 1M1**

**Telephone : 875-5602
Fax : 875-5017**

Expertise Biopsychosocial Assessment
Management of pain and addictive disorders
Codependence and pain in patients (and doctors)
Addictions in healthcare professionals
EAP with a medical perspective
Medical education and training in addictions
The Family Trap: Addicted Family Systems
Experience Developed training seminar *Booze, Drugs and the Family Doc*
Developed and taught UBC AMIR curriculum
Regular lecturer at Psychiatric update courses, international conferences, and
postgraduate training programs
Qualifications Licensed physician
Certified by Family Medicine and Addiction Medicine
Family medicine practice since 1976 (focusing on substance use disorders for past 8
years)
Assistant professor at UBC Faculty of Medicine
Canadian Representative ASAM Board of Directors
Past Medical Advisor to B.C. ADP programs
Past Chair of ADP Research Review Committee

RESOURCE PEOPLE

BRIERLEY, SHELLEY

Oasis Consulting, Ltd.
1666 - 160th Street
White Rock, B.C. V4A 4X2

Telephone : 536-4200
Fax : 536-4201

Expertise Personal counselling
Seminars and workshops
Reality Therapy
Control Theory

Experience 20 years experience teaching in Canada, US and Australia
Designs/develops workshops to meet the needs of specific groups
Over 30 workshops offered in the last two years

Qualifications B.A., M.Ed.
Life Skills Coach Certification
Certified in Reality Therapy
Advanced Instructor and Senior Faculty Member, Institute of Reality Therapy,
California

BROWN, STEPHANIE

The Addictions Institute
445 Burgess Drive #150
Menlo Park, California 94025

Telephone : (415) 322-0943

Expertise Developmental model of alcoholism recovery
Group psychotherapy
Adult children of alcoholics
Couples and families in recovery

Experience Currently in private practice and Director of the Addictions Institute
Consultant to the Couples Institute
Founding Director of the Alcohol Clinic at Stanford University in 1977

CHAMPION-SMITH, DIANE

Executive Director
Kaiser Youth Foundation

Telephone : 681-1888
Fax : 685-9046

Expertise Prevention and health promotion
Comprehensive school health
Partnerships and working with communities
Community development
Teacher inservice
Parent education
Curriculum and educational resource development

Experience Teacher
Teacher inservice and curriculum development
Needs assessment and materials development

Publications *Step by Step: A Prevention Handbook on Alcohol and other Drug Use*
Parents as Preventers
Women and Smoking

CHAN, SHERMAN

Surrey Delta Immigrant Services Society

Telephone : 597-0205
Fax : 597-4299

Expertise Service to ethnocultural communities
Cross-cultural counselling and training
Heroin rehabilitation

Experience Director of Settlement Programs, Surrey Delta Immigrant Services
Member, Multicultural Advisory Committee, Fraser Valley/ North Shore
Region Alcohol and Drug & Mental Health Services
20 years working with children and youth, substance abusers, people with head
injuries, immigrants and refugees

Qualifications B.A. in social work and Masters in applied social studies
Registered Clinical Counsellor
Registered Social Worker (RSW)

GARSON, MARY

Cariboo Management Centre, Kamloops

Telephone : 372-2801
Fax : 372-5830

Expertise ACT training
Training the Trainer
Communication and interpersonal skills
Conflict management
Mediation skills
Assertiveness
Stress management
Working with groups
Differentiated Leadership
Support staff training

Experience Counselling and supervision, Phoenix Centre, Kamloops
Cariboo Management Centre
ACT Trainer
ACT *Train the Trainer* certification

Qualifications B.A., M.A. (Applied Behavioural Sciences)

RESOURCE PEOPLE

HANSEN, MIKI

ADP Programs
Courtyard Level, 1520 Blanshard St.
Victoria, BC V8W 3C8

Telephone : 952-1813

Expertise Women and addiction
Community development
School programs/prevention
Experience 21 years experience in the addictions field
experience in rural outpatient services
formerly executive director of Aurora House
Qualifications B.S.W., R.S.W.

INNES, BRUCE

3165 - 204 Street
Langley, B.C. V3A 4P5

Telephone : 530-5437

Expertise Reality Therapy
Control Theory
Experience Program manager, House of Concord
Past provincial president, Big Brothers of Canada
Currently in private practice, forensic services
Qualifications B.A., Masters in adult education
Faculty member of the Institute of Reality Therapy, California

JASIURA, FRAN

Addictions Counselling, Consulting and Training
3 - 552 West Avenue
Kelowna, B.C. V1Y 4Z4

Telephone : 861-7199
Fax : 763-6641

Expertise ACT training
Youth and Drugs
Community based prevention
Life Skills Training
Motivational Interviewing/Brief Intervention
Experience Private practice since 1982
National trainer, contracts with ADP, local colleges, and community organizations
Prevention consultant with ADP, 1989-1993
Qualifications B.PHE, B.S.W., Registered Clinical Counsellor
Life Skills Coach Certification
ACT *Train the Trainer* Certification
Youth and Drugs *Train the Trainer* Certification
Motivational Interviewing/Brief Intervention Training for Trainers Certification

KINMAN, CHRIS

Telephone : 850-5106

Expertise Narrative Ideas and Therapeutic Practice
Experience Family therapist, Valley Therapy Centre
Youth & family therapist, Substance Abuse Services, Abbotsford

RICHARDSON, ANNE

1705 3rd Avenue
Prince George, B.C. V2L 3G7

Telephone : (604) 562-8112 or 561-1403
Fax : 562-2229

Expertise Individual, group and family counselling
Program development and evaluation
Organizational evaluation
Codependency

Experience Training in all aspects of addictions and their impact on the family and community
Clinic Director
Regional Manager of Evaluation and Training
Area Manager
Trainer/Instructor
Sample workshops:

- Prevention Training
- Women and Issues in Chemical Dependency
- Overview of Chemical Dependency
- Counselling Communication Skills Workshop
- Clinical Day for Medical Personnel
- Suicide Assessment
- Family Violence Issues in Relation to Drug and Alcohol Abuse
- Program Planning and Evaluation
- Sexual Abuse Issues in Relation to Chemical Dependency
- Group Skills in the Addictions Field
- Adolescent Assessment
- Marital and Family Issues in Addiction

Various other workshops on a demand basis which can be tailored to specific group needs

Qualifications I.C.A.D.C. and A.I.A.
R.N., B.Sc.N.
Member of Canadian Counselling and Guidance Association

RESOURCE PEOPLE

RINALDI, CHRISTINE

734 Rotary Drive
Kimberly, B.C. V1A 1E3

Telephone : 427-3007

Expertise Training/Workshops
• ACT Training
• Youth and Drugs
• It's Just Your Nerves (Health and Welfare Canada)
Experience Instructor, Psychology Department, and Counsellor, East Kootenay Community College
Qualifications B.A., M.Ed.
Registered Clinical Counsellor

ROBERTSON, SCOTT

Telephone : 733-1120

Expertise Individual, family, and group counselling
Community, organizational, and program development
HIV/AIDS
Experience Private Practice/Consultant
University Hospital Chemical Dependency Resource Team
I.C.A.D.C. and Certified Examiner for A.I.A.
Qualifications M.S.W., R.S.W., I.C.A.D.C.

SANDERS, COLIN

Metanola Consulting

Telephone : 732-1267
Fax : 253-3381

Expertise Narrative Ideas and Therapeutic Practice
Group, individual, and family therapy
Working with youth
Motivational Counselling
Experience Clinical Consultant at Peak House
Teacher in the Vancouver Community College Substance Abuse Certificate Program
On faculty at the Yaletown Family Therapy Training Program

SWITZER, DOUG

Telephone : 376-8799
Fax : 372-1147

Expertise Inhalant abuse
Street youth
Experience Former Program Coordinator, Rainbow Youth Centre
Partner in Catalyst Consulting (Regina, Sask.)
Co-author of *Adolescent Inhalant Abuse*

TODTMAN, DR. KATHEE

Telephone : 748-7396

Expertise Respectful alternatives to codependency
Motivational Interviewing
Dealing with change
Assertiveness training
Communication skills for health professionals
Team building and leadership development
Reminiscence: Working with the Older Adult

Experience 10 years teaching at university and community college levels
Director, Community Health Connections, Cowichan District Hospital

Qualifications Ph.D. (Gerontology)

TOMASSON, PAULETTE

Telephone : 926-3642
Fax : 926-3297

Expertise Codependency
Individual and group therapy
Gestalt, psycho-drama, and group sculpting techniques

Experience Private practice
Codependency education for professionals
Therapist, Onsite Training and Consulting, Inc.

Qualifications Nursing degree and Masters in Counselling Psychology

WESTWOOD, DR. MARV

Department of Counselling Psychology
UBC

Telephone : 822-5259

Expertise Psychodrama Training for Counsellors

Experience Training and experience in psychodrama

Qualifications Ph.D. (Counselling Psychology)

B.C. POST-SECONDARY INSTITUTIONS

The B.C. POST-SECONDARY INSTITUTIONS section lists those people and departments people at B.C.'s public post-secondary institutions available to arrange delivery of substance abuse related continuing professional development training. Contact names are current to December 31, 1993.

B.C. Post-Secondary Institutions

Camosun College	101
Capilano College	101
College of New Caledonia	101
Douglas College	102
East Kootenay Community College	102
Justice Institute of B.C.	102
Kwantlen College	103
Malaspina University College	103
Northern Lights College	104
North Island College	104
Northwest Community College	104
Okanagan University College	105
Selkirk College	105
Simon Fraser University at Harbour Centre	105
University of British Columbia	106
University College of the Cariboo	106
University College of the Fraser Valley	106
University of Victoria	107
Vancouver Community College	107

CAMOSUN COLLEGE

3100 Foul Bay Road
Victoria, B.C. V5G 3H2

Contact people **Sue Duggan** **Telephone : 370-3169**
Education Programmer (Public Programs) **Fax : 370-3150**
Community Education Services

Mavis Swann **Telephone : 370-3170**
Education Programmer (Contract Programs) **Fax : 370-3150**
Community Education Services

Sample substance abuse related courses offered since 1990: None

CAPILANO COLLEGE

2055 Purcell Way
North Vancouver, B.C. V7J 3H5

Contact person **Bob Morris** **Telephone : 984-4905**
Program Developer, Extension Programs **Fax : 983-7545**

Sample substance abuse related courses offered since 1990: None

COLLEGE OF NEW CALEDONIA

3330-22nd Avenue
Prince George, B.C. V2N 1P8

Contact people **Cathie Wishart** **Telephone : 562-2131 local 208**
Community and Continuing Education **Fax : 561-5832**

Fran Cotton **Telephone : 562-2131 local 348**
Acting Chair, Health and Social Services Programs **Fax : 561-5832**

Sample substance abuse related courses offered since 1990: None

B.C. POST-SECONDARY INSTITUTIONS

DOUGLAS COLLEGE

Box 2503
New Westminster, B.C. V3L 5B2

Contact person **Adrienne Chan** **Telephone : 527-5168**
Programmer, Community Programs and Services **Fax : 527-5155**

Sample substance abuse related courses offered since 1990:
Addiction Counselling Training
Alcohol Counselling
Fetal Alcohol Syndrome
Youth and Drugs

EAST KOOTENAY COMMUNITY COLLEGE

Box 8500
Cranbrook, B.C. V1C 5L7

Contact person **Gali Jacklin** **Telephone : 489-2751 local 240**
Manager of Community Services **Fax : 489-8254**
Cranbrook Campus

Sample substance abuse related courses offered since 1990:
Addiction Counselling Training
Alcohol, Drugs, and Seniors
Substance Abuse Prevention
Youth and Drugs

JUSTICE INSTITUTE OF B.C.

4180 West 4th Avenue
Vancouver, B.C. V6R 4J5

Contact person **Cindy Bettcher** **Telephone : 222-7232**
Co-ordinator **Fax : 669-1875**
Justice, Family and Agency Training

Sample substance abuse related courses offered since 1990:
Adolescents and Substance Abuse
An Exploration of Fetal Alcohol Syndrome: Implications for Practice
Facilitating Recovery from Child Sexual Abuse and Substance Abuse
Group Skills for Substance Abuse Counsellors
LINK
Working with Assaultive, Intoxicated or Substance Abusing Adolescents

KWANTLEN COLLEGE

Box 9030
Surrey, B.C. V3T 5H8

Contact people	Doug Baker Program Consultant, Continuing Education	Telephone : 599-2907 Fax : 599-2902
	Lorraine Dotson Program Coordinator, Continuing Education	Telephone : 599-2502 Fax : 599-2578

Sample substance abuse related courses offered since 1990: None

MALASPINA UNIVERSITY COLLEGE

900 Fifth Street
Nanaimo, B.C. V94 5S5

Contact people	Sharon Steyve Program Coordinator, Community Education Nanaimo Campus	Telephone : 755-8775 Fax : 755-8758
	Jacob Ketler Program Coordinator, Community Education Powell River Campus	Telephone : 485-2878
	Bob Wood Program Coordinator, Community Education Parksville Campus	Telephone : 248-2096
	Cheryl Campbell Program Coordinator, Community Education Cowichan Campus	Telephone : 748-2591

Sample substance abuse related courses offered since 1990:

- Adolescents and Addictions
- Basic Pharmacology and Medical Aspects of Chemical Dependency
- Codependency and Family Issues
- Drugs, Alcohol and the Elderly
- Fundamentals of Substance Abuse
- New Concepts in Substance Abuse Counselling
- Substance Abuse: Assessment and Referral
- Substance Abuse Awareness Certificate Program
- Substance Abuse Prevention Strategies
- Understanding Dual Diagnosis
- Working with Adult Children of Alcoholics

B.C. POST-SECONDARY INSTITUTIONS

NORTHERN LIGHTS COLLEGE

11401 - 8th Street
Dawson Creek, B.C. V1G 4G2

Contact person **Yvonne Marshall-MacRae**
College Extension Programmer

Telephone : 784-7509
Fax : 782-6069

Sample substance abuse related courses offered since 1990: None

NORTH ISLAND COLLEGE

2300 Ryan Road
Courtenay, B.C. V9N 8N6

Contact people **Jim Hooten**
Assistant Centre Director
Courtenay Regional Campus

Telephone : 334-5012
Fax : 334-5018

Rae Eckle
Community Education Programmer
Courtenay Regional Campus

Telephone : 336-2591
Fax : 334-5018

Alexandra Morley
Community Education Programmer
Campbell River Regional Campus

Telephone : 286-8911
Fax : 286-8900

Sample substance abuse related courses offered since 1990: None

NORTHWEST COMMUNITY COLLEGE

Box 726
Terrace, B.C. V8G 4C2

Contact people **Ella Goodlad**
Coordinator, Access Services
Terrace Campus

Telephone : 635-6511 local 203
Fax : 635-3511

Peter Halgh
Coordinator, Extension Services
Terrace Campus

Telephone : 635-6511 local 320
Fax : 635-3511

Kathy Bedard
Administrative Officer
Prince Rupert Campus

Telephone : 624-6054
Fax : 624-4920

Mary Ellen Perrault
Supervisor, Administrative Support
Smithers Campus

Telephone : 847-4461
Fax : 847-4568

Sample substance abuse related courses offered since 1990:
Street Drugs (Prince Rupert)
Suicide Intervention
Satanic Cults

OKANAGAN UNIVERSITY COLLEGE

1000 KLO Road
Kelowna, B.C. V1Y 4X8

Contact person **Laurie Robinson**
Program Administrator, Continuing Education

Telephone : 762-5445 local 4512
Fax : 762-6634

Sample substance abuse related courses offered since 1990:
Addiction Counselling Training

SELKIRK COLLEGE

Box 1200
Castlegar, B.C. V1N 3J1

Contact person **Denise Chernoff**
Castlegar Campus

Telephone : 365-1261
Fax : 365-3929

Sample substance abuse related courses offered since 1990: None

SIMON FRASER UNIVERSITY AT HARBOUR CENTRE

515 W. Hastings Street
Vancouver, B.C. V6B 5K3

Contact people **Margit Nance**
Director, Public Policy Programs
Continuing Studies

Telephone : 291-3393
Fax : 291-3851

Nancy Petersen
Director, Social Science & Institute Programs
Continuing Studies

Telephone : 291-5076
Fax : 291-5098

Sample substance abuse related courses offered since 1990:
Research Skills for Health Care Professionals

B.C. POST-SECONDARY INSTITUTIONS

UNIVERSITY OF BRITISH COLUMBIA

Centre for Continuing Education
5997 Iona Drive
Vancouver, B.C. V6T 2A4

Contact person N/A

Sample substance abuse related courses offered since 1990: None

Additional note:

According to people in each of the following departments, no substance abuse related continuing professional development courses are offered by UBC's School of Social Work Continuing Education, by UBC's Health Sciences Continuing Education or by UBC's School of Nursing.

UNIVERSITY COLLEGE OF THE CARIBOO

Box 3010
Kamloops, B.C. V2C 5N3

Contact person Inga Thomson
Extension Coordinator, Arts & Education Division

Telephone : 828-5210
Fax : 371-5510

Sample substance abuse related courses offered since 1990:
Addiction Counselling Training
Assessing Chemical Dependency in Your Clients
Codependency: Healthy vs. Dysfunctional Families
From Denial to Recovery
Understanding Adult Children of Alcoholics
Youth and Drugs

UNIVERSITY COLLEGE OF THE FRASER VALLEY

33844 King Road, RR #2
Abbotsford, B.C. V2S 4N2

Contact person Gloria Wolfson
Program Head, Career/Continuing Education

Telephone : 854-4560
Fax : 855-7558

Sample substance abuse related courses offered since 1990:
Clinical Supervision
Dual Diagnosis
Introduction to Substance Abuse (HSER 294)
Sexual Assault Counselling

UNIVERSITY OF VICTORIA

Box 3030
Victoria, B.C. V8W 3N6

Contact person **Rob Martin**
Program Manager
Child and Youth Care Continuing Studies

Telephone : 721-7988
Fax : 721-7067

Sample substance abuse related courses offered since 1990:
Issues in Dealing with Substance Abuse by Children and Youth
Perspectives on Substance Abuse in Children and Youth

VANCOUVER COMMUNITY COLLEGE

King Edward Campus
1155 East Broadway
Box 24785, Station F
Vancouver, B.C. V5N 5V2

Contact person **Marilyn McLaren**
Senior Program Coordinator, Continuing Education

Telephone : 871-7084
Fax : 871-7300

Sample substance abuse related courses offered since 1990:
Basic Counselling Skills One and Two
Chemical Dependencies in the Health Care Field
Counselling Skills Certificate
Group Skills Training
Post Modern Substance Abuse Therapy
Substance Abuse Certificate Program

GLOSSARY OF EDUCATIONAL TERMS

- Associate Degree** - represents the completion of a prescribed two year program of studies that leads to an Associate in Arts or an Associate in Science. Can only be granted by community or university colleges which are accredited in B.C. In the Career-Technical areas, the equivalent in terms of achievement is still called a diploma although there is pressure to grant associate degrees in these areas.
- Bachelors Degree** - represents the completion of a four year course of studies (or 120) credits at an university or university college. Usually requires completion of a major (30 upper level credits) in a given field or two extended minors (usually 15-18 credits each).
- Certificate** - a college level program usually requiring the equivalent of 8 months full-time attendance at a post secondary institution. Usually expressed as a minimum number of credits, normally 30. It may also represent between 300 and 600 hours. This is not to be confused with a Continuing Education (C.E.) or Extension Certificate (see below) which tends to be for programs shorter than 300 hours.
- Certificate of Attendance** - usually given for a workshop or short course; simply reflects attendance rather than measured performance.
- Certification** - is usually used in one of two ways:
- loosely to refer to a credential from an educational institution OR
 - certification of competency by a process of professional validation by one's peers or a professional association
- Challenge** - a system whereby students who believe that they have already mastered the skills and knowledge of a course apply for "challenge credit". Usually, they are required to write a challenge exam; they may have to complete assignments as well.
- Citation** - a designation used by some B.C. colleges to recognize programs which are longer than 150 hours but shorter than a Certificate.
- Competency Based Education** - an approach to instruction in which curriculum is derived from an analysis of the job to be performed. Students are evaluated on their mastery of these competencies.
- Continuing Education (C.E.) or Extension Certificate** - usually available for programs which are shorter than 300 hours but longer than 150 hours.
- Course** - a learning experience, usually representing 30 to 60 hours in the classroom and requiring extensive learning outside the classroom and demonstrated mastery of concepts. Usually delivered over several weeks or months.
- Credit** - a system whereby credits are assigned for units of classroom time. One credit usually reflects 15 hours of classroom learning. Credit courses invariably require that the student demonstrate his/her achievement; grades are usually assigned.
- Diploma** - a college level program of 4 - 6 four month semesters, or 1200 - 1800 hours or 60 - 90 credits.
- Distance Education** - a format by which a student takes a course without being in the classroom. Includes course readings, assignments, may include tele-conferencing, video-conferencing, and/or discussions by telephone with tutors. Course packages with a great deal of detail are usually included as students work through the material on their own with occasional consultation with a tutor.

Doctoral Degree (Ph.D) - usually requires an additional one to three years of full-time studies after completion of a Master's degree. Will require a comprehensive examination as well as a dissertation which consists of original research and is defended before a committee of scholars.

Full-time - refers to a student who takes 600 hours of instruction over an 8 month period. Also may refer to a student who takes 60% of what would be a full-time load in that program. As well, there are programs which may only be done full-time (i.e. are not offered to the part-time student) and there are students who may be part-time in full time programs.

Inservice - learning activities, undertaken after a job has been assumed, which assist the worker to gain greater competency in performing the duties associated with the job.

Master's Degree - requires the completion of one to two years of full-time studies (or 30 to 60 credits) after completion of a Bachelor's degree. Usually requires a thesis, project, and/or comprehensive exam. Studies are generally confined to an area of specialization.

Module - usually refers to a segment of a course which can be taken independently. Modules can be either self instructional (designed for direct use by the student in independent study) or for use by an instructor as a curriculum guide.

Non Credit - courses, modules, etc., which are taken by individuals for their personal or professional benefit and not usually involving extensive testing or demonstration of mastery. Non credit courses may be offered not only by post-secondary institutions but also by school boards, private training institutions, and governmental or non-governmental organizations.

Part-time - a student who is usually engaged in activities other than attending classes and usually attends on less than a full-time basis. There may be part-time programs which are geared for these students or they may be part-time students in full-time programs.

Post baccalaureate Diploma - usually requires the equivalent of 2 semesters full-time study (or 30 credits), after completion of a Bachelor's degree, of undergraduate work in an area other than the student's major and/or a more specialized area.

Preservice - those learning activities which train individuals to assume new job roles.

Prior Learning Assessment (PLA) - a system whereby potential students can receive credit for learning which has been obtained as the result of experience, self study, volunteer work, etc. Usually done on a course matching basis as the result of an extensive process of portfolio development where potential students examine their prior learning and career goals and match accomplishments with the course objectives for the course for which they wish to receive credit. A faculty assessor in the field then reviews the portfolio to make the decision whether or not to grant credit.

Program - an articulated set of courses or workshops with a coherent philosophy and learning objectives. Usually requires mastery of a set of learning objectives and has an outcome in terms of measurable learning. May be credit or non-credit.

Workshop - usually a one to three day concentrated learning experience focusing on experiential learning.

ALPHABETICAL INDEX OF ENTRIES

PROGRAMS	1
Addiction Caseworker Diploma, McMaster University	11
Addiction Resource Worker, Northwest Community College	3
Addictions Studies Diploma, McMaster University	10
Advanced Certificate in Alcohol and Drug Studies, Seattle University	15
Advanced Counsellor Training Series, Nechi Institute on Alcohol and Drug Education	8
Certificate in Alcohol and Drug Studies, Seattle University	14
Chemical Dependency Education Program, Whatcom Community College	16
Chemical Dependency Worker, Saskatchewan Institute of Applied Science and Technology	12
Chemical Dependency Worker Certificate Program, Saskatchewan Institute of Applied Science and Technology	13
Community Addiction Training Series, Nechi Institute on Alcohol and Drug Education	7
Management Development for Residential Settings, Justice Institute of B.C.	17
Native Addictions Worker Certificate Program, Nechi Institute on Alcohol and Drug Education	9
Substance Abuse Certificate Program, Vancouver Community College	6
Substance Abuse Counselling Certificate Program, University College of the Fraser Valley	5
Substance Abuse Counselling Diploma Program, University College of the Fraser Valley	4
VLES Counsellor Training Program, Victoria Life Enrichment Society	18
 COURSES	 19
Addiction Medicine and Intercollegial Responsibility, UBC Faculty of Medicine	26
Addictions and Mental Health: Working with the Dual Diagnosis Client, Douglas College	21
Alcohol and Drug Counselling Skills, Counsellor Training Institute Ltd. (CTI)	22
Child Sexual Abuse Intervention, Justice Institute of B.C.	23
Drugs and Behaviour, Simon Fraser University	24
Fundamental Concepts in Addictions, Addiction Research Foundation	30
Intervention Models and Strategies for Dealing with Substance Abuse, University of Victoria	28
Introduction to Substance Abuse, University College of the Fraser Valley	25
Overview of Alcohol and Drug Law, Addiction Research Foundation	29
Perspectives on Substance Abuse, University of Victoria	27
Pharmacology and Drug Abuse, Addiction Research Foundation	29
Youth and Drugs, Addiction Research Foundation	30
 WORKSHOPS	 31
Addiction Research Foundation	40
Alberta Alcohol and Drug Commission (AADAC)	33
Douglas College	34
Johnson Institute	41
Justice Institute of B.C.	35
Malaspina College	36
Nechi Institute	39
 SUMMER INSTITUTES	 43
Addiction Research Foundation Summer Institute in Addiction Studies	47
Current Issues in Chemical Dependency Summer School, University of Manitoba	46
Pacific Institute on Addiction Studies, Alcohol-Drug Education Service and Concerns Canada	45
 PRINT RESOURCES - SOURCES	 49
Addiction Research Foundation	53
Alberta Alcohol and Drug Abuse Commission (AADAC)	53
Alcohol and Drug Programs	54
B.C. Prevention Resource Centre	55

Canadian Centre on Substance Abuse	55
Directional Learning/Health Edco	55
Health Canada	56
Office of Substance Abuse Prevention (OSAP), U.S. Department of Health and Human Services	56
Sunburst Communications	56
PRINT RESOURCES - SAMPLE ITEMS	49
Action News	57
Addiction Counselling Training Manual	57
Disëasing of America	57
Drugs and Alcohol in Perspective	58
Heavy Drinking: The Myth of Alcoholism as a Disease	58
Native Students with Problems of Addiction: A Manual for Adult Educators	58
Recovering from Addiction: A Guidebook for the Journey (Volumes 1 and 2)	59
Step by Step: A Prevention Handbook on Alcohol and Other Drug Use	59
Substance Abuse Awareness for Home Support Workers/Long Term Care Aides	59
Substance Abuse Curriculum Resources: Assessment and Referral	60
Substance Abuse Curriculum Resources: Concepts	60
Substance Abuse Curriculum Resources: Counselling	60
Substance Abuse Curriculum Resources: Issues	61
Substance Abuse Curriculum Resources: Prevention/Treatment	61
The Journal: Addictions News for Professionals	62
Towards Cross Cultural Sensitivity in the Human Services	62
JOURNALS AND PERIODICALS	49
A D A M H A News	63
Addiction & Recovery	63
The Addiction Letter	63
Addiction Research	63
Addiction Research Foundation, Journal	72
Addiction Research Foundation of Ontario, Annual Report	72
Addictions Nursing Network	63
Addictive Behaviors; an international journal	63
Adolescent Counselor Magazine; education about addictions	63
Alcohol; an international biomedical journal	64
Alcohol & Alcoholism	64
Alcohol Health & Research World	64
Alcohol, Drugs and Driving	64
Alcoholism & Drug Abuse Weekly; news for policy and program decision-makers	64
Alcoholism Briefs	64
Alcoholism Treatment Quarterly; the practitioner's quarterly for individual, group, and family therapy	64
Alcoholism: Clinical and Experimental Research	64
American Journal of Drug and Alcohol Abuse	65
American Journal on Addictions	65
Annual Editions: Drugs, Society and Behavior	65
Annual Review of Addictions Research and Treatment	65
Anti-drug Funding Alert	65
Brown University Digest of Addiction Theory & Application Data	65
Brown University Family Therapy Letter; monthly reports for professionals helping families	65
Brown University Long-term Care Quality Letter	65
C J N Drug Letter; drug detection and treatment in the criminal justice system	66
Concerns	72
Contemporary Drug Problems	66
Counselor (Arlington)	66
Drug Abuse and Alcoholism Newsletter	66
The Drug Educator	66

E A P Digest (employee assistance programs)	66
Employee Assistance Quarterly	66
Family Therapy Networker	66
International Journal of the Addictions	67
Journal of Addictive Diseases	67
Journal of Adolescent Chemical Dependency	67
Journal of Alcohol and Drug Education	67
Journal of Chemical Dependency Treatment	67
Journal of Drug Education	67
Journal of Drug Issues	67
Journal of Mental Health Administration	68
Journal of Ministry in Addiction & Recovery	68
Journal of Psychoactive Drugs; a Multidisciplinary Forum	68
Journal of Public Health Policy	68
Journal of Studies on Alcohol	68
Journal of Studies on Alcohol, Supplement	68
Journal of Substance Abuse	68
Journal of Substance Abuse Treatment	68
National Report on Substance Abuse	69
Pharmalert	69
Pharmchem Newsletter	69
Prevention Pipeline; an alcohol and drug awareness service	69
Professional Counselor Magazine; serving the addictions field	69
Psychology of Addictive Behaviors	69
Recent Developments in Alcoholism	69
Recovery Now	69
Recovery Today; the newsmagazine for today's recovering community	69
Report on Alcohol, Drugs, and Disability	70
Research Advances in Alcohol & Drug Problems	70
Research Communications in Substances of Abuse	70
Rutgers Center of Alcohol Studies. Monograph	70
S A L I S Directory	70
S A L I S News	70
School Intervention Report	70
Smoking and Health Bulletin	70
Sober Times; the recovery magazine	71
Street Pharmacologist	71
Student Assistance Journal	71
Substance Abuse	71
Substance Abuse Report; twice-monthly newsletter covering all aspects of drug abuse: its prevention, detection and treatment	71
Women's Recovery Network	71
Yearbook of Substance Use and Abuse	71
AUDIOVISUAL RESOURCES - SOURCES	73
Addiction Research Foundation	75
B.C. Prevention Resource Centre for the B.C. Ministry of Health	75
Directional Learning/Health Edco	75
Office of Substance Abuse Prevention (OSAP), U.S. Department of Health and Human Services	75
AUDIOVISUAL RESOURCES - SAMPLE ITEMS	73
Addictions: Getting In Getting Out	77
Addictions: Getting In Getting Out - Counselling Issues	77
Community Mobilization to Prevent Alcohol and Other Drug Problems: Facilitator's Manual	78
Together We Can Make a Difference	78
Opening the Door - Assisting Chemically Dependent Patients: A Video-based Training Program for Nurses	78

TRAINING RESOURCE ORGANIZATIONS	79
Addiction Research Foundation	81
AIDS Society of Kamloops	81
AIDS Vancouver	81
Alberta Alcohol and Drug Abuse Commission (AADAC)	82
Alcohol - Drug Education Service	82
B.C. Prevention Resource Centre for the B.C. Ministry of Health	83
Canadian Centre for Substance Abuse	83
C.A.R.E. Clinic - Community Assessment, Referral and Education	84
Direct Care Training Services	84
Health Canada	84
Johnson Institute	85
Kaiser Youth Foundation	85
National Native Alcohol and Drug Abuse Programs (NNADAP)	85
Nechako Treatment Centre	86
Nechi Institute on Alcohol and Drug Education	86
Northern Community Business College	86
Registered Nurses Association of B.C. (RNABC)	87
White Rock Family Therapy Institute	87
Yaletown Family Therapy	87
RESOURCE PEOPLE	89
Aldersberg, Mary	91
Axsen, Rob	91
Baker, Dr. Ray	91
Brierly, Shelley	92
Brown, Stephanie	92
Champion-Smith, Diane	92
Chan, Sherman	93
Garson, Mary	93
Hansen, Miki	94
Innes, Bruce	94
Jasiura, Fran	94
Kinman, Chris	95
Richardson, Anne	95
Rinaldi, Christine	96
Robertson, Scott	96
Sanders, Colin	96
Switzer, Doug	96
Todtman, Dr. Kathee	97
Tomasson, Paulette	97
Westwood, Dr. Marv	97
B.C. POST-SECONDARY INSTITUTIONS	99
Camosun College	101
Capilano College	101
College of New Caledonia	101
Douglas College	102
East Kootenay Community College	102
Justice Institute of B.C.	102
Kwantlen College	103
Malaspina University College	103
Northern Lights College	104
North Island College	104
Northwest Community College	104
Okanagan University College	105

Selkirk College 105
Simon Fraser University at Harbour Centre 105
University of British Columbia 106
University College of the Cariboo 106
University College of the Fraser Valley 106
University of Victoria 107
Vancouver Community College 107