

Foundations of Infant Mental Health Training Program

Central California Children's Institute


Training Program Schedule 2012-2013*

Session 1: Orientation October 11, 2012: (8am – 1pm)	Introduction to Training Program <i>Cassandra Joubert, ScD</i> California's IFMH Endorsement Process <i>Monica Mathur-Kalluri, OTD, OTR/L</i> <i>Mary Claire Heffron, PhD</i> <i>RPF: 1.5 hrs.</i>
Session 2: November 8, 2012: (8am – 4pm)	Didactic: 6 hrs. (incl. 1 hr. didactic RPF); RPF: 1 hr. (3 – 4 pm) Infant-Parent Relationships and Reflective Supervision <i>Mary Claire Heffron, PhD</i>
Session 3: December 6, 2012 (8am – 4pm)	Didactic: 6 hrs.; RPF: 2 hrs. (2 – 4pm) Influence of Maternal Depression on Early Relationships <i>Deborah Bremond, PhD</i>
Session 4: January 10, 2013 (8am – 4pm)	Didactic: 6 hrs.; RPF: 1 hr. (3 – 4pm) The Effects of Trauma <i>Chandra Ghosh-Ippen, PhD</i>
Session 5: February 14, 2013 (8am – 4pm)	Didactic: 6 hrs.; RPF: 2 hrs. (2 – 4pm) The Neurorelational Framework <i>Connie Lillas, PhD</i>
Session 6: March 7, 2013 (8am– 4pm)	Didactic: 6 hrs; RPF: 1 hr. (3 – 4pm) Awareness of Self as a Cultural Being <i>Valerie Batts, PhD</i>
Session 7: April 4, 2013 (8am– 4pm)	Didactic: 5 hrs.; RPF: 2 – 4pm Neurodiversity: Autistic Spectrum and Other Disorders <i>Dr. Joshua Feder</i>
Session 8: Closing Session May 9, 2013 (8am - 3pm)	Didactic: 3 hrs. and Wrap – Up (1.0 hrs.) RPF: 1.5 hrs. (lunch and 2 – 3pm) Interdisciplinary/Multidisciplinary Collaboration <i>Kristie Brandt, CNM, DNP</i>

Total Didactic hrs: minimum of 35 hours

Total RP hrs: 12 hours

As of 10/24/12