

UNDERSTANDING GRIEF & LOSS

EMPOWERING PROFESSIONALS TO MEET THE NEEDS OF GRIEVING KIDS

ABOUT "UNDERSTANDING GRIEF & LOSS"

Grief is a universal human experience, and yet many individuals, professionals, and organizations do not have the education or training on best practices to respond to a death or other significant loss. These educational workshops are intended for professionals working with children and teens in schools, nonprofits, and clinical settings. Through our Understanding Grief & Loss series, we explore a variety of issues related to death and loss, grief and its impact, and how individuals, families, and organizations can create a more compassionate, empathic, and supportive community.

TRAIN AT THE GOOD
GRIEF CENTER

EARN CE CREDITS

LEARN AND NETWORK
WITH PEERS

"UNDERSTANDING GRIEF & LOSS" OBJECTIVES

- Expand understanding and scope on issues related to grief and loss.
- Explore the psychosocial aspects of the grief experience.
- Raise awareness around the myths, stigmas, and dysfunction that exists within our cultural context and how they impacts grievers.
- Understand how childhood development intersects with grief and loss.
- Identify needed cultural paradigm shifts to be a more compassionate, empathic, and supportive community.
- Share strategies for best practices in response to grief and loss within individuals, families, organizations, and community contexts.

REGISTRATION

The workshops will run from 10:00 AM – 3:30 PM

Cost: \$125 **Continuing Education Credits (Optional):** \$25

SPACE IS LIMITED. Participants must register online by credit card or purchase order.

www.good-grief.org/training

UPCOMING WORKSHOPS

"CREATING A CULTURE OF EMPATHY"

May 12, 2020
Virtual Training*

FOR MORE INFORMATION

Contact Jesse Bassett:

jesse@good-grief.org
609.498.6674 x8013

* OUR VIRTUAL
TRAINING WILL BE A
LIVE, INTERACTIVE
WEBINAR VIA ZOOM

WWW.GOOD-GRIEF.ORG

“CREATING A CULTURE OF EMPATHY”

May 12, 2020

Virtual Training

SCHEDULE

- 10:00 AM** Workshop Begins
- 12:30 PM** Lunch
- 1:00 PM** Workshop Resumes
- 3:30 PM** Workshop Ends

CONTENT LEVEL

The content in this course will be at a beginner level.

REGISTRATION DEADLINES

Space is limited, and will be confirmed by email. In order to avoid being closed out, register as soon as possible.

Registration Deadline:

May 8, 2020

ABOUT THE WORKSHOP

Risk factors are significant for children grieving a loss, but research points to caring, empathic relationships as being key for intervention. Yet, many of us lack an understanding of how to respond, which drives a cycle of disconnection and isolation. How can we develop the art of the empathic response that creates an environment that reduces risk factors? This workshop will explore the risk factors, issues around grief and loss, adversity, and how empathy is critical for creating a more caring, supportive environment for grieving children and families.

WORKSHOP OBJECTIVES

This workshop will provide participants with the opportunity to:

- Define grief and the various types of loss, and identify common misconceptions.
- Explore factors that influence the grief process.
- Describe the factors influencing grief responses.
- Identify signs of grief in adults and children in multiple settings.
- Explain the difference between habitual and empathic responses.
- Examine the skills to create an empathic presence.
- Describe activities that assist children coping with loss.

INSTRUCTOR

Jesse Bassett, MDiv works as the Director of Education for Good Grief. Jesse holds a Master of Divinity from Princeton Theological Seminary where he focused his studies on philosophy, ethics, and counseling. Jesse has served in multiple roles at Good Grief since joining at Good Grief. He has presented on numerous topics surrounding death and loss, grief and childhood bereavement, and resilience.

REFUND & CANCELLATION POLICY

Refunds and cancellations will be processed for those who request in advance of the date of their workshop, after which refunds will no longer be granted.

This course is approved by the Association of Social Work Boards - ASWB NJ CE Course Approval Program Provider #101. Social workers will receive the following type and number of credit(s): General Social Work Practice. Others should contact their regulatory board to determine course approval.

Attendees will be handed a certificate of credit immediately following attendance of entire course, as evidenced by signing in and out, and completion of a course evaluation.