Adolescent Online Resources 5

Adolescent Substance Abuse Treatment
Online Training Resources
(compiled 10/26/2012)

*Note that all materials are free, except where stated

Training Curricula
Adolescent Treatment Issues: Understanding & Managing Youth Training of the Trainers (TOT) Manual

Pacific Southwest ATTC

The TOT manual consists of approximately five (5) hours of instruction on adult learning theory, classroom management, and working through challenging training situations. Participants also spent approximately seven (7) hours of practicum teaching from the Adolescent Treatment Issues: Understanding & Managing Youth trainer’s manual that focuses on substance abuse, mental health and co-occurring disorders. To order a hard copy of this product, contact: Pacific Southwest ATTC, Matthew Roy, phone 602-942-2247, ext 144, fax 602-942-0779, email matthew.roy@asu.edu. Cost: $35

Buprenorphine Treatment for Young Adults

NIDA/SAMHSA Blending Initiative, ATTC Network

The Buprenorphine Treatment for Young Adults Blending Team designed a training package which highlights the findings of the NIDA CTN study that compared longer term versus short-term buprenorphine/naloxone treatment in an outpatient setting. The 3-hour training program examines the prevalence of and treatment admission rates for nonmedical use of opioids among young adults; provides an overview of opioid use among young adults; explores and increases understanding of the results of new research on using buprenorphine to treat opioid addiction in young adults; and describes the implications of these findings for the treatment of opioid addiction in young adults. Materials include: 3-hour classroom training, PowerPoint presentation, Brochure

http://www.attcnetwork.org/explore/priorityareas/science/blendinginitiative/bupyoungadults/
Co-Occurring Substance Use and Mental Health Disorders in Adolescents
Institute for Research, Education & Training in Addictions

This training manual was revised in 2010. The curriculum format was updated to include the power point within each module of the trainers’ manual and a participant manual. The curriculum is designed to assist those who provide training to counselors working with adolescents in substance use treatment programs by addressing the unique challenges that counselors may have when they consider ways to begin to integrate assessment and treatment approaches to meet more fully the needs of youth with co-occurring mental disorders.
http://ireta.org/node/347
Meeting the Needs of Youth with Co-Occurring Disorders in the Juvenile Justice System - The Role of the Youth Correction Officer

Center for Applied Behavioral Health Policy, UCLA; Pacific Southwest ATTC

A five-module workshop training manual for youth correction officers, including information on motivational interviewing and co-occurring disorders as well as role play exercises.
http://www.cabhp.asu.edu/treatment/free/Resources/adjc_training_manual.pdf
Will They Turn You Into a Zombie? What Clinicians Need to Know about Synthetic Drugs

Pacific Southwest and Gulf Coast ATTCs
The purpose of this introductory training package is to provide clinicians from a variety of work and educational backgrounds (including, but not limited to physicians, dentists, nurses, other allied medical staff, therapists and social workers, counselors, specialists, and case managers working in substance use disorders, mental health, and other health-related settings) with a detailed overview of synthetic drugs, including substances known on the street as K2, Spice, and Bath Salts. The presentation seeks to raise awareness by defining key terms, describing the main classes of synthetic drugs commonly available, presenting available data on the extent of use, providing information on how to identify and assess individuals who are using synthetic drugs, and presenting clinical implications of synthetic drug use. A series of slides have been included for audiences who have little or no familiarity with psychoactive drugs and substance use disorder-related terminology. Case examples and clinical case studies have been inserted towards the conclusion of the presentation to encourage dialogue among participants, and to illustrate how the information presented can be used clinically. The duration of the presentation is approximately 1 ½-2 hours. Training Slides (PPT), Trainer Guide (PDF), Synthetic Drugs Reference List (PDF), Synthetic Drugs Training Participant Handout (PDF)
http://www.uclaisap.org/slides/synthetic-drug-training-package.html
Online, Instructor-Led Course

Introduction to Adolescent Substance Abuse (15 CEU/Contact Hours) – Cost Undetermined
Southern Coast ATTC

A fifteen-hour, instructor-led online course produced with SAMHSA support by Southern Coast ATTC (2007-2012). Description: Adolescence is a time of growth, exploration, and increased risk-taking. Use of alcohol and other drugs has a different effect on adolescents than on adults due to brain development. This course is designed to meet basic knowledge needs regarding adolescent substance use disorders for those working with adolescents.

Course is listed at http://fcbonline-ed.mrooms3.net/course/category.php?id=2 and is noted as “closed.” Mid-America ATTC is researching availability of course content (10/2012).
Recorded Webinars

Adolescent Care Management-An Emerging Health Care Reform Priority
Northwest Frontier ATTC

One-hour webinar recorded on June 21, 2012. Webinar recording and PPT slides available at http://www.attcnetwork.org/learn/education/webinarseries.asp
Trauma and Co-Occurring Disorders: Understanding and Working with Youth and Their Caregivers
National Child Traumatic Stress Network

This four-hour multimedia presentation is conducted by NCTSN member Liza Suarez, PhD, of the Institute for Juvenile Research, University of Illinois at Chicago, and Dina Daleo, PsyD, Prototypes Centers for Innovation in Health, Mental Health and Social Services. It is a train-the-trainer presentation created in conjunction with a series of sessions developed for the Los Angeles County Department of Mental Health.

Goals of the presentation include: fostering an understanding of the relationship between child traumatic stress and co-occurring disorders, especially substance abuse; outlining assessment strategies for traumatized youth with substance abuse disorders; describing the key components of trauma-informed substance abuse interventions; and offering strategies for providers to manage their personal and professional stress.

http://www.nctsn.org/resources/topics/adolescence-and-substance-abuse
US Hispanic/Latino Street Gangs
Caribbean Basin & Hispanic ATTC

One-hour webinar recorded on July 19, 2012. Webinar recording and PPT slides available at http://www.attcnetwork.org/learn/education/webinarseries.asp
Youth with Trauma histories, PTSD, and Co-Occurring Substance Abuse

National Child Traumatic Stress Network

This one hour mediasite presentation is given by Robert Pynoos, MD, MPH, Co-Director of the National Child Traumatic Stress Network, Director of the UCLA Trauma Psychiatry Program, and Professor in the Department of Psychiatry and Behavioral Sciences at UCLA. The presentation was part of the series, Co-Occurring Psychiatric and Substance Abuse Disorders in Children and Adolescents sponsored by Integrated Substance Abuse Programs at UCLA and the Los Angeles County Department of Mental Health (DMH) for DMH child psychiatrists and administrators.

Goals of the presentation include: understand the impact of child and adolescent traumatic stress in the development and behavior of youth; understand the relationship between child and adolescent traumatic stress and co-occurring disorders, primarily substance abuse; and learn about assessment and treatment strategies for youth affected by trauma and substance abuse.

http://www.nctsn.org/resources/topics/adolescence-and-substance-abuse
PowerPoint Training Slides

Trauma and Co-Occurring Disorders: Understanding and Working with Youth and Their Caregivers
UCLA Integrated Substance Abuse Programs

Jo Sornborger, PsyD, NCTSN & Dina Daleo, PhD, Prototypes. http://www.uclaisap.org/cod/html/resources-childrens.html
Newsletter Articles
ATTC Addiction Messenger Newsletter

November 2011 - Clinical Practices Part 1 - Treating Adolescents with Substance Use Disorders. http://www.attcnetwork.org/find/news/attcnews/epubs/addmsg/november2011article.asp

ATTC Addiction Messenger Newsletter

December 2011 - Clinical Practices Part 2 - Treating Adolescents with Substance Use Disorders. http://www.attcnetwork.org/find/news/attcnews/epubs/addmsg/december2011article.asp

ATTC Addiction Messenger Newsletter

March 2008 - Family Participation in Addiction Treatment - Part 3 Interventions and Cultural Considerations to Improve Engagement

http://www.attcnetwork.org/userfiles/file/vol.%2011%20issue%203.pdf

Reports & Manuals
Adolescent Substance Use: Developmental Considerations

Florida Certification Board/Southern Coast ATTC Monograph Series #1.

Staci Leon Morris, Psy.D., and Eric F. Wagner, Ph.D.

http://www.attcnetwork.org/regcenters/productDocs/14/Adolescent_Monograph_1.pdf
Evidence-Based Practice for Adolescent Substance Abuse: A Primer for Providers and Families

UNCG Center for Youth, Family, and Community Partnerships

This primer contains a brief overview of 11 evidence-based treatment programs (EBTs) and one evidence-based assessment commonly used in the adolescent substance abuse field. They were selected because of their inclusion in several databases of EBPs and the strength of the literature available on them. See Appendix B for a matrix that summarizes those databases and which EBPs they include. A brief description of behavior therapy and cognitive-behavioral therapy comes first because they form the foundation of several of the treatments presented. We also are including a four-page fact sheet for caregivers that provides a brief description of each approach. The primer concludes with additional resources highlighting the most current available research on each EBP (see Appendix C).

http://ebpexchange.files.wordpress.com/2008/08/ebp-primer-on-adolescence-substance-abuse-treatment-nc-2008.pdf
Family Therapy for Substance Abuse in Hispanic Adolescents
Caribbean Basin & Hispanic ATTC

One purpose of this manual is to introduce counselor to basic systemic thinking about addiction and the family context of addiction. Where applicable, we present unique aspects of Hispanic families. In this manual we also seek to articulate major strengths of family models, the importance of cultural competence in working with Hispanics, and unique aspects of working with adolescents.

http://www.attcnetwork.org/regcenters/productDocs/1/productpdf/CienciayAdiccion/Family/Family.pdf
Parental Involvement in Adolescent Substance Abuse Treatment Programs: Synopsis of Focus Groups Conducted with Florida Adolescent Treatment Providers and Parents.
Southern Coast ATTC
The Southern Coast Addiction Technology Transfer Center (SCATTC) was contracted by the Florida Department of Children and Families to conduct a series of needs assessments for the purpose of determining the barriers to parental involvement and to develop strategies to improve by involvement of parents with children receiving substance abuse treatment services. This report summarizes the findings of these focus groups.

http://www.attcnetwork.org/userfiles/file/SouthernCoast/Parent%20Focus%20Group%20Report%20Final.pdf
Understanding the Links Between Adolescent Trauma and Substance Abuse: A Toolkit for Providers
National Child Traumatic Stress Network

This toolkit explores the complex connections between traumatic stress and substance abuse, and provides guidelines for identifying, engaging, and treating adolescents suffering from these co-occurring problems. The entire toolkit can be downloaded as a single PDF file. The individual fact sheets that comprise the toolkit can also be downloaded individually.

http://www.nctsn.org/sites/default/files/assets/pdfs/satoolkit_providerguide.pdf
Resources on Adolescent Brain Development

The Secret Life of the Brain

PBS

http://www.pbs.org/wnet/brain/
The Teenage Brain
PBS

http://www.pbs.org/wnet/brain/episode3/index.html
Inside the Teenage Brain

PBS

http://www.pbs.org/wgbh/pages/frontline/shows/teenbrain/
The Brain: Understanding Neurobiology Through the Study of Addiction

NIDA Curriculum

http://www.drugabuse.gov/Curriculum/HSCurriculum.html
Timing and Circumstances Influence Addiction

University of Utah: Genetic Science Learning Center

http://learn.genetics.utah.edu/units/addiction/factors/
Drugs, Brains, and Behavior: The Science of Addiction

National Institute on Drug Abuse

NIH Pub Number: 10-5605

http://www.drugabuse.gov/publications/science-addiction
NIDA for Teens: The Science Behind Drug Abuse

National Institute on Drug Abuse

Website featuring information aimed at teens, blog, videos, downloads, brain games, teaching resources
http://teens.drugabuse.gov/blog/nida-goes-to-school-teens-become-the-teachers/
