

PLro

DEWS (Drop Out Early Warning System)

If you are using DEWS, please consider co-facilitating a breakout session with Nic Dibble at the WSSWA
conference. Contact Nic Dibble or Tim Schwaller, conference chair, to discuss. For contact information, go to
―board members‖ on the WSSWA website.

WSSWA Board of Directors

Jackie Jackson, President

Sonja Nelson, President Elect

Heather L. Tucker, Past President

Karen Zimmerman, secretary

Cathleen Pollock, treasurer

Susan Baumann-Duren,

Jenny Braunginn,

Nic Dibble,

Nichole Grube,

Monique Hicks,

Julie Incitti,

Leticia Kubisiak

Katie Larsen-Klodd,

Murrene Payton,

Tim Schwaller,

Wendy Volz-Daniels,

WSSWA
NEWSLETTER

Summer, 2014

November 13 – 14, 2014
 WSSWA CONFERENCE

“Safe and Successful Schools: The School
Social Worker’s Role”

Keynote Presentations:
 Thursday AM

Dr. Dipesh Navsaria, MPH, MSLIS, MD , University of Wisconsin Hospital
and Clinics, will present on the impact of Adverse Childhood Experiences
(ACE’s) on brain development in childhood and beyond.

 Friday AM
Jim Conway, chief trainer for the Search Institute, will share the Search
Institute’s recent research on Developmental Relationships. This
research is being unveiled this fall, and conference attendees will be one
of the first groups to receive this information.

Workshops/presentations:
Topics on school mental health, legal considerations in school safety,
SBIRT, trauma & brain development, trauma sensitive FBI’s, and more

Heidel House Resort in Green Lake, WI
(920) 294-3344

Complete Conference Brochure will be available in September

http://www.wsswa.org

WSSWA REGIONAL REPS

Central Greater Dane Co. and

SurroundingArea:

 Susan Baumann-Duren

Madison: Jeanette Deloya

Milwaukee Public Schools:

Milwaukee Non-MPS and Charter:

 Melony Lindbeck

Suburban Milwaukee:

 Karen Zimmerman

Souteheast: vacant

Southcentral: Mary Ellen Wright

Northeast: Janelle Peotter

Northcentral: Lisa Morgan

Northwest: Dena Helgeson

Western: TabathaVeum and

 Timothy Hanson

See Website for Contact Information

and Listing by School Districts

http://www.wsswa.org/

Seeking Nominations for WSSWA Board

There are currently nine positions open on the WSSWA board. If you’re interested in nominating yourself or a

colleague for the WSSWA board, you may email Leticia Kubisiak, Nominations Chair, at lkubisia@kusd.edu.

Nominations will close on September 20th, 2014. Please include a brief write up describing your interest to

serve on the board and professional background experience. After nominations are closed, ballots will be sent

out to the general membership for voting. Newly elected board members will be seated at the October 25th,

2014 board meeting, which will be in Madison, WI.

Capitol Update: Wisconsin
Jack O’Meara, WSSWA Government Relations Representative

Legislative Session Wrap-up: What Passed, What Didn’t

When the Wisconsin State Assembly called it quits in the early-morning hours of Friday, March 21, the regular
two-year session of the Legislature came to a close. Bills that passed both legislative houses were sent to the
governor for his signature. Those that did not get approved died. Please take a look at the chart below to see
what happened to the legislation that WSSWA was lobbying on and monitoring during the session.

Of particular interest to WSSWA was the legislation (AB 820/SB 600) that would have provided an exemption
for social workers -- and specifically school social workers -- to Wisconsin’s ―castle doctrine‖ law, which allows
homeowners and others to use deadly force when they feel threatened. WSSWA helped draft AB 820/SB 600
and strongly supported it. Unfortunately, the bill died when the legislative session ended. But it is expected to
be reintroduced next session, and WSSWA will again take an active role in advocating for the legislation.

A number of bills that WSSWA opposed -- from attacks on the Common Core Standards to ―Special Needs
Scholarships‖ -- also died when the legislative session ended. WSSWA will be ready to oppose these bills if
they reappear next session.

As always, please do not hesitate to contact me with questions or concerns. I can be reached at
jack@omearapublicaffairs.com or 608-294-8746.

Legislation That WSSWA Lobbied On and Monitored During Recent Legislative Session

Bill #/Lead Author(s) Topic WSSWA
Position

What Happened to the Bill

AB 270
Rep. Loudenbeck
Sen. Grothman

Added more providers, including
social workers, to the list of providers
eligible under the state’s volunteer
health care provider program.
Providers can work in schools,
although no school district currently
participates in program

Make
sure it
did not
hurt
SSWs

WSSWA worked with one of the
bill’s authors (Rep. Kolste).
Changes were made to the bill.
Focus is on expanding clinics, not
schools. Bill passed the Legislature
and was signed into law (2013
Wisconsin Act 344)

AB 387
Rep. Bies
Sen. Petrowski
(Same as SB 308)

Would have raised from 17 to 18 the
age one is considered an adult for
many criminal offenses

Support Passed Assembly Committee on
Corrections, 9-0. This bill and its
companion, SB 308, died when
legislative session ended

AB 390
Rep. Kestell
Sen. Leibham
(Same as SB 309)

Would have required parental
notification for questioning of students

No
Position;
Monitor

No public hearing held on bill. This
bill and its companion, SB 309,
died when the legislative session
ended

mailto:lkubisia@kusd.edu
mailto:jack@omearapublicaffairs.com

AB 434
Rep. Kahl
Sen. Cullen
(Same as SB 184)

Would have added electronic bullying
to DPI definition of bullying

Support No public hearing held. This bill
and its companion, SB 184, died
when the legislative session ended

AB 616
Rep. Larson
Sen. Grothman

Would have banned schools’ release
of ―biometric‖ data and the use of
devices and mechanisms in schools
without written parental authorization

Oppose Changes were made by the
Assembly Education Committee,
but the bill died when the
legislative session ended

AB 617
Rep. Thiesfeldt
Sen. Grothman

Would have required abandoning of
Common Core Standards and that
DPI come up with separate standards.
Substitute amendment created state
board and required approval by
Legislature

Oppose An amendment similar to Senate
Bill 619 was proposed. The bill
died when the legislative session
ended

AB 618
Rep. Pridemore
Sen. Grothman

Would have limited release of student
information, including to contractors

Oppose Changes were made to the bill and
it passed the Assembly. The bill
died when the legislative session
ended

AB 682
Rep. Jagler
Sen. Vukmir
(Same as SB 525)

Would have created ―Special Needs
Scholarships‖ for students to attend
private schools and public schools
outside their attendance areas

Oppose Public hearing held in the
Assembly Education Committee.
This bill and its companion, SB
525, died when the legislative
session ended

AB 820
Rep. Goyke
Sen. Shilling
(Same as SB 600)

Would have created exemptions to
the ―Castle Doctrine‖ law for social
workers and specifically for school
social workers

Support No public hearing held. This bill
and its companion, SB 600, died
when the legislative session ended

SB 18
Joint Legislative
Council

Would have hanged Child
Abuse/Neglect Reporting law;
WSSWA testified to Leg Council
committee and Wendy Volz Daniels
prepared letter on legislation

Request
changes

No public hearing held. This bill
died when the legislative session
ended

SB 184
Sen. Cullen
Rep. Kahl
(Same as AB 434)

Would have added electronic bullying
to DPI definition of bullying

Support Passed Senate Cmte on
Education, 9-0. This bill and its
companion, AB 434, died when the
legislative session ended

SB 304
Sen. Cullen
Rep. Bies

Would have required seat belts on
newly-manufactured school buses
weighing more than 10,000 lbs.

No
Position;
Monitor

Public hearing held in Senate
Transportation Committee. This bill
died when the legislative session
ended

SB 308
Sen. Petrowski
Rep. Bies
(Same as AB 387)

Would have raised from 17 to 18 the
age one is considered an adult for
many criminal offenses

Support Passed Senate Public Safety
Committee, 5-0. This bill and its
companion, AB 387, died when the
legislative session ended

SB 309
Sen. Leibham
Rep. Kestell
(Same as AB 390)

Would have required parental
notification for questioning of students

No
Position;
Monitor

No public hearing held. This bill
and its companion, AB 390, died
when the legislative session ended

SB 525
Sen. Vukmir

Would have created ―Special Needs
Scholarships‖ for students to attend

Oppose Public hearing held. This bill and
its companion, AB 682, died when

Rep. Jagler
(Same as AB 682)

private schools and public schools
outside their attendance areas

the legislative session ended

SB 600
Sen. Shilling
Rep. Goyke
(Same as AB 820)

Would have created exemptions to
the ―Castle Doctrine‖ law for social
workers and school social workers

Support No public hearing held. This bill
and its companion, AB 820, died
when the legislative session ended

SB 619
Sen. Vukmir
Rep. Thiesfeldt

Would have required abandoning of
Common Core Standards and created
a state board on standards with
approval by legislators

Oppose Public hearing held. This bill and a
similar Assembly bill, AB 617, died
when the legislative session ended

WSSWA’s Legislative Committee Continues Work on Truancy Policy

Wendy Volz Daniels, Legislative Committee Chair

During the State Legislature’s break between sessions, WSSWA’s Legislative Committee members have
decided to continue to work on updating Wisconsin’s truancy legislation. This work follows the
recommendations of WSSWA’s Special Truancy Committee that met in the winter of 2012 and forwarded their
findings in April 2013 to the then Chair and Co-chair of the Joint Legislative Council Senator Luther Olsen and
Representative Joan Ballweg. In our letter to the Committee, WSSWA requested the Joint Legislative Council
to establish a Study Committee to examine the effectiveness of current truancy legislation as well as model
polices and intervention strategies that target specific children and issues including, children in the early
grades, interventions that are evidence based, children who are required to remain in school until the age of 18
but who may not be experiencing academic success, and policies that make it more difficult for families with
truant children to suddenly claim they are home schooling their children. We also encouraged a review of
model policy regarding education neglect statutes for consideration in Wisconsin. Many states now include
educational neglect in their child abuse and neglect statutes to ensure that appropriate services and when
necessary, sanctions, are provided to families to promote school attendance.

Unfortunately, our proposal was not selected for examination. Therefore, the legislative committee will use our
monthly committee meetings between now and January 2015 to draft position statements and legislative
proposals regarding several of the recommendations made by our special truancy.

All members are invited to join WSSWA’s Legislative Committee. The Committee meets one a month by
phone conference. Currently, the committee is meeting on the third Monday of the month at 5:00. However,
the meeting day and time can be changed to accommodate the most committee members. The next meeting is
scheduled for August 25. Please email Wendy Volz Daniels at wvolzdan@gmail.com to join the committee.
Place ‖WSSWA Legislative Committee‖ in the subject line.

One study released in 2008 showed that one in 10 kindergarten and 1st grade students
misses the equivalent of a month of school every year. The research showed that chronically
absent kids—those who miss 10 percent of the year—in kindergarten perform poorly in 1st
grade. For low-income children, who have trouble making up the lost time, the poor
performance persists through 5th grade. By middle and high school, when chronic absence
rates are sometimes two to three times higher than in the elementary grades, absences
become a key predictor that a student will drop out of high school.

According to National Incidence Study of Child Abuse and Neglect (1996), the effects of
truancy are profound and carry a high cost for both the truant student and the larger society. It
is estimated that each drop-out will lose between $535,800 and $855,000 in lifetime earnings.
In addition, dropouts comprise 80% of the prison population, which produces a significant
fiscal burden upon state and federal funds.

mailto:wvolzdan@gmail.com

Since the 1998-99 academic year, the truancy rate in Wisconsin has fluctuated between a
rate of 8.6%, and as high as 10.1% in the 2007-08 academic year. During the 2010-11
academic year 71,043 of the 821,350 students enrolled in Wisconsin public schools (K-12)
were truant each day. This includes the more than 25,000 students in grades 4K-3 (about 1
in 12) who are chronically absent from school, missing 10% or more of school days each
school year.

News from the SSWAA Delegate Assembly
By Tim Schwaller

I was pleased to attend the School Social Worker Association of America (SSWAA) Delegate Assembly on July 18, 19 &20.
The Delegate Assembly (DA) is an annual event where a representative from each of the state associations that are
formally “affiliated” with SSWAA meet with the SSWAA board and staff to plan together for enhancing the profession
and advocating for the needs of the clients we serve. The DA meetings are held over three days starting on Friday
evening, all day Saturday, and Sunday morning. The DA has a voting voice in the operations and activities of SSWAA.
Over the past year, members of the DA and of the SSWAA board have been working on several position papers, namely:
(1) Advocating for the use of the title “School Social Worker,” (2) Clinical Social Work: Responding to the Mental Health
Needs of Students, (3) Multi Tiered Systems of Support, and (4) School Safety, the Role of the School Social Worker in
Violence Prevention. The Delegate Assembly approved three of the papers, while one needed further revisions. The DA
also unanimously endorsed the new “Ethical Standards for School Social Work Practice” which the Midwest Council
(under the leadership of Nic Dibble) submitted. In addition, the delegates identified needs and recommended other
specific topics and practice areas for SSWAA to consider in future position papers. One of the major functions of the
Delegate Assembly is providing support for state associations. Each state submitted a state report, and identified
specific areas of need that they wanted to discuss and receive input/suggestions. Some of the areas discussed included
the use of technology (electronic communications, websites, on-line registrations for membership and conferences, etc.),
increasing membership, identifying and utilizing evidence-based practices, promoting the profession, and advocacy.
With regard to advocacy, SSWAA hires two legislative consultants/lobbyists in Washington DC who work on behalf of
school social workers to advocate for the profession and the clients we serve. The WSSWA board is discussing many of
the ideas that came up at the DA.

Currently there are 29 state
associations that are “Affiliated”
with SSWAA, and that number
continues to grow. Additionally,
membership in SSWAA has grown
nationally to about 1,100
members. SSWAA is now holding
a membership drive, and offering
discounted membership rates for
joining or renewing members.
Because Wisconsin is one of the
29 states that is affiliated with
SSWAA, members of our state
association (WSSWA) receive an
even bigger discount for also
joining SSWAA. We encourage all
members of WSSWA to also join
SSWAA or one of the other
national associations. We also ask
 you, our members, to “talk it up” Members of the SSWAA Delegate Assembly at the 2014 meeting
among your colleagues … encourage
them to join WSSWA and to take advantage of the discounted membership in SSWAA. There is strength in numbers.
The more members we have, the more effective will be our collective voice in promoting the profession and advocating
for the needs of our clients at the federal and state level.

 SSWAA's Back to School Sale!

SSWAA is Moving Forward! Don’t get left behind! SSWAA is working very hard on behalf of School Social

Workers across the USA. We are finalizing the development of national SEL Common Core Standards and have

many more exciting projects planned for the year. In anticipation of the School Social Work Association of

America’s (SSWAA) new website launch in August, SSWAA is offering reduced membership fees from now until

August 31, 2014 when you Join/Renew and pay On-Line.

During this Back to School Sale, if you are a member of your state school social work association

and if your state is an affiliate state with *SSWAA, you can join SSWAA for only $75 (a

total savings of $45). Retired school social workers can join for $50! If you are not a member

SSWAA Affiliate State, the Full member rate is $100 (a total savings of $20). (Please note that if you are currently

a SSWAA member, your current SSWAA membership will be extended by 12 months from your current expiration.)

We want current and retired School Social Workers to visit our site and see all the great work being done by

SSWAA to support School Social Workers nationally, locally and in your day to day practice.

What are the benefits of becoming a member of SSWAA?
In addition to lower conference rates; you also receive Professional Liability Insurance, Electronic News,

Professional Advocacy, National Policy Development, Publication Discounts, and more. See Member Benefits on

website for details

.

How do you take advantage of this SSWAA Affiliate Membership Sale?
Once you have join the Wisconsin School Social Workers Association (WSSWA), a SSWAA Affiliate State

association, you will receive the New Affiliate Discount Code. Prior to our new Website Launch, enter this code

in the "State Affiliate Discount Code" field when joining on line. After we launch our new website platform, select

"Full Member" Type and at the end you will be asked to "Enter Promotional Code" (your State Affiliate Discount

Code) and hit "Apply".

SSWAA’s Membership Drive will start September 1 – October 31, 2014
SSWAA will next be making a big push for NEW members as well as membership renewals in the fall. Starting

September 1, rates will be re-adjusted as follows:

Regular Membership - $110 ($10 Discount) Student Membership - $35

Affiliate State Membership - $80 ($40 Discount) International Membership - $60

Retired Membership - $60 Associate Membership - $120

So Act Now! Take advantage of the cheapest rates prior to August 31 as a lead in to SSWAA’s Fall

Membership Drive begins. See SSWAA website at www.sswaa.org for complete details and tell your colleagues and

retired friends to visit as well!

Questions?

SSWAA Contact: Dot Kontak, Dot@sswaa.org

* SSWAA Affiliate States: AZ, CA, CO, CT, FL, GA, IA, IN, IL, KS, KY, MD, MI, MN, MO, MS, NC, NB, NH, NJ, NY, OH,

PA, SC, TN, TX, VA, WA, WI

Resources and Information

From Nic Dibble: Consultant for School Social Work Services

Evidence-Based Interventions

The UCLA Center for Mental Health in Schools has created a brief that summarizes evidence-based research
in six areas:

 enhancing classroom teachers' capacity for addressing problems and for fostering social, emotional,
intellectual and behavioral development;

 enhancing school capacity to handle transition concerns confronting students and families;

 responding to, minimizing impact of, and preventing crisis;

 enhancing home involvement;

 outreaching to the community to build linkages and collaborations; and

 providing special assistance to students and families.
You can find this document at http://smhp.psych.ucla.edu/pdfdocs/briefs/barriersbrief.pdf.

Another document by the Center that has been around a little longer is an annotated list of empirically
supported and evidence-based interventions organized into these areas:

1. universal focus on promoting healthy development;
2. prevention of problems and promotion of health factors;
3. early intervention – targeted focus on specific problems or at-risk groups;
4. treatment for problems; and
5. review, consensus statements, and compendia of evidence-based treatments.

You can find this document at http://smhp.psych.ucla.edu/pdfdocs/aboutmh/annotatedlist.pdf.
Other links to resources on evidence-based practices and programs can be found in the Wisconsin School

Social Work Practice Guide at http://sspw.dpi.wi.gov/sspw_sswpgpractices.

2nd Annual WI Mental Health in Schools Institute

The American Council for School Social Work (ACSSW) is hosting its 2nd annual Wisconsin-based Mental
Health in Schools Institute on October 6 at the Waukesha County Technical College, Richard T. Anderson
Center, in Pewaukee,. Topics include anxiety and school refusal, boundaries/ethics and technology, Signs of
Suicide (SOS) Program, bullying prevention, assisting students in military families, managing conflict in the
workplace, violence assessment, and more. $130 before Sept. 24 - $120/person for teams of 3 or more.
 More information is available at Mental Health in Schools Brochure. On-line registration is available at
http://www.acssw.com/?utm_source=May+22%2C+2014&utm_campaign=newsletter+29+13-
14&utm_medium=email. Seating is limited.

Discipline Strategies to Improve Outcomes for Students with Disabilities

The Special Education Team has developed a resource entitled Discipline Strategies to Improve Outcomes for
Students with Disabilities. It includes both suggested practices and compliance components, and is best
viewed in ―Slide Show‖ mode in PowerPoint. It is available at http://sped.dpi.wi.gov/sped_subjects#discipline
(fourth item under ―Discipline‖) and http://sped.dpi.wi.gov/files/sped/ppt/disc-strategies-student-outcomes.ppt.

Bullying & Suicide

Does bullying cause suicides? That’s what the media would lead us to believe. The Centers for Disease
Control and Prevention (CDC) have published a new resource for schools to help answer this question called
The Relationship between Bullying and Suicide: What We Know and What it Means for Schools.

http://smhp.psych.ucla.edu/pdfdocs/briefs/barriersbrief.pdf
http://smhp.psych.ucla.edu/pdfdocs/aboutmh/annotatedlist.pdf
http://sspw.dpi.wi.gov/sspw_sswpgpractices
http://r20.rs6.net/tn.jsp?f=0013Q5iwPTvZrIyCEZ_VmL05dr4Oqh1-VVA7-DGd5QedPKAEXK9ZbWfM9KkEoR0OXThxjdiLRi8Efpgs48LxNTtFyszCPHs0juAn8KDie2nLMmK3bnEMFMx_AGE5BHyjWn9PxalxELmLrMvjETdJANh_67vYZmAYiiAdpg-BF6R6NS2MsHWcWknIVslUBBtZAx0WlP0Aebr6Gx7nr0kHsy0zBmhhjjlU3Rtvb7tuDdiiC-R7iN07ro09zZ56yMaesuSivMfBfomNlE=&c=RGThgYrBl0liG4hQ0Ip5rKPQCtsriXVC5dM27qrQ5uKyFSYjI5sQQw==&ch=kksWM_Q3DKa_aQ3gPgHsWsvVr_xvo7yEHJYLzmP6lcnXNBrk7cT-6g==
http://www.acssw.com/?utm_source=May+22%2C+2014&utm_campaign=newsletter+29+13-14&utm_medium=email
http://www.acssw.com/?utm_source=May+22%2C+2014&utm_campaign=newsletter+29+13-14&utm_medium=email
http://sped.dpi.wi.gov/sped_subjects#discipline
http://sped.dpi.wi.gov/files/sped/ppt/disc-strategies-student-outcomes.ppt
http://www.cdc.gov/violenceprevention/pdf/bullying-suicide-translation-final-a.pdf

This resource provides:

 The most current research findings about the relationship between bullying and suicide among school-
aged youth, and

 Action-oriented, evidence-based suggestions to prevent and control bullying and suicide-related
behavior in schools.

Building the Heart of Successful Schools Conference

The 2014 Building the Heart of the Successful Schools Conference will be at the Chula Vista in Wisconsin
Dells on December 11th and 12th. The theme of the conference is School Climate. The sectionals will be
divided into five tracks:

1. Preventing ATODA
2. Mental Health
3. Creating a Positive School Climate
4. Health
5. School Safety & Violence Prevention

Integrating PBIS and School Mental Health

The National School Mental Health Center and National PBIS Technical Assistance Center have been working
over the past seven years to develop a model for integrating school-based mental health into a Multi-level
System of Support framework in schools, which is being called an Interconnected Systems Framework (ISF). A
detailed monograph of the ISF model can be downloaded here.

Promoting Protective Factors for Families & Youth Impacted by Trauma

The U.S. Department of Health and Human Services' Administration on Children, Youth and Families has
released "Promoting Protective Factors for In-Risk Families and Youth: A Brief for Researchers." This report
explores factors that help youth and their families cope with trauma, focusing on five populations who are often
victimized:

 Infants, children, and adolescents who are abused or neglected;

 Runaway and homeless youth;

 Youth in or transitioning out of foster care;

 Children and youth exposed to domestic violence; and

 Pregnant and parenting teens.

Through Our Eyes: Children, Violence and Trauma

Through Our Eyes: Children, Violence and Trauma is a series of eight videos, accompanying resource guides,
and public awareness posters related to children, violence and trauma from the Office of Victims of Crimes in
the U.S. Department of Justice. The Introduction video can help sensitize people to the significant and lasting
impact trauma has on children. One of the new videos is Interventions in Schools.

ReMoved Video

ReMoved is an award-winning video on a child’s experience with complex trauma and journey in foster care
that is now available to watch on-line. You can’t help but be moved. This could be a great training resource,
as it shows how adults who try to help and support this child unwittingly trigger the child’s trauma response.
http://fstoppers.com/removed-an-incredible-film-by-nathanael-matanick

http://pbis.org/common/pbisresources/publications/Final-Monograph.pdf
http://r20.rs6.net/tn.jsp?f=0018M7OK5922I_XSgya0isSPG5vdY-EotRP8yWzBCLxppQuNw3s1SxLx9lu6DC7hPPZaAckElCYxrNRWaXOkT_ShIbSK5DJPWc0oOQ2LwTmHOLS1L7oTisih_cQzP4Jbq3ESdT8LmLKOS2vl2Zsi80W8HUlZOXFkzQP9UjkU7JUXoliLoQSV9WXyq5WySmpL2MwTers_XUlXvJwDgFTQzJ2n66RcTqfgGuptWRc_h5fCOtTVOF4ovvSrbRPbG3NkRmaiymv--wI25Yy_81JT0eG60JzO3pWoMclXItyF_8BMbM4IWoWQDuRPq2T1-T4UE1VQtlfDipg6c_tIWkyTn2Tetzx7blBhnQo&c=heI7pe9RR7eeyZ4vfqAtqEdM22xXM_Tr99atdmhVsARKajfE26RZFQ==&ch=YZywENBjG2-siKc0Dk98ESo3Ou3BAa-_tWXR3cKWem6bNZDu8fRozQ==
http://r20.rs6.net/tn.jsp?f=0018M7OK5922I_XSgya0isSPG5vdY-EotRP8yWzBCLxppQuNw3s1SxLx9lu6DC7hPPZM1SOyYGb5aJa8onycGnq9x-ot4TptxPYvuAfuVA0ExmXRuffnUr2oNkKUdzsCfE2A-cSUz2b9ttox_W8WUibpGFzmb0amSTiub4D_uTIJVkionQugU6wgEV4cJXdJH4EbnO3l4y4CEwXEmvz-f3XJfGQPFcjzWX0vLZfVOTWZPYRhDkh4FK-S0okBaRTHzOgGu3B8fRxTzIu9dPvB-DHz6yhisgmyUJQFHyUIGlFoZNp9R--IVTMq--jsA5crZ-hy7j4IUxIR7wcoEZJwU1-p7EKrjxrjAjO176tDnYBCP3DKT-V2hFC984m2nkwJ5gh0Y6P-RsggFrtsFPbYIxGw-Qnr5jQADcy&c=heI7pe9RR7eeyZ4vfqAtqEdM22xXM_Tr99atdmhVsARKajfE26RZFQ==&ch=YZywENBjG2-siKc0Dk98ESo3Ou3BAa-_tWXR3cKWem6bNZDu8fRozQ==
http://fstoppers.com/removed-an-incredible-film-by-nathanael-matanick

Save the Date (from Judie Shine, president of ACSSW)
ACSSW 4th National School Mental Health Institute
 for School Social Workers
January 26-27, 2015 -- Tulane University
Lavin-Bernick Center
New Orleans, LA
Brochure available in October

Advertisements from our Sponsors

Rogers Memorial Hospital
800-767-4411 - http://rogershospital.org/

Providing mental health inpatient and day treatment programs

in a variety of locations in SE Wisconsin including Milwaukee,

Madison, Kenosha, Brown Deer, and Oconomowoc

University of Wisconsin, Milwaukee
Helen Bader School of Social Welfare Alumni Chapter

has been a welcome sponsor of the hospitality event at the WSSWA

conference for many years. We encourage UWM alumni to join
the alumni chapter. There is no charge. Contact: (414) 229-

4290 or alumni@uwm.edu

Brookfield 262-789-1191

Glendale 262-789-1191

Greenfield 262-789-1191

Jefferson 262-789-1191

Milwaukee 262-789-1191

Mukwonago 262-789-1191

Oconomowoc 262-789-1191

Waukesha 262-789-1191

West Bend 262-789-1191

http://www.cornerstonecounseling.com/

Brookfield 262-789-1191

Glendale 262-789-1191

Greenfield 262-789-1191

Jefferson 262-789-1191

Milwaukee 262-789-1191

Mukwonago 262-789-1191

Oconomowoc 262-789-1191

Waukesha 262-789-1191

West Bend 262-789-1191

http://www.cornerstonecounseling.com/

http://rogershospital.org/
mailto:alumni@uwm.edu
http://www.cornerstonecounseling.com/locations-staff/brookfield.htm
http://www.cornerstonecounseling.com/locations-staff/glendale.htm
http://www.cornerstonecounseling.com/locations-staff/greenfield.htm
http://www.cornerstonecounseling.com/locations-staff/jefferson.htm
http://www.cornerstonecounseling.com/locations-staff/milwaukee.htm
http://www.cornerstonecounseling.com/locations-staff/mukwonago.htm
http://www.cornerstonecounseling.com/locations-staff/oconomowoc.htm
http://www.cornerstonecounseling.com/locations-staff/waukesha.htm
http://www.cornerstonecounseling.com/locations-staff/westbend.htm
http://www.cornerstonecounseling.com/
http://www.cornerstonecounseling.com/locations-staff/brookfield.htm
http://www.cornerstonecounseling.com/locations-staff/glendale.htm
http://www.cornerstonecounseling.com/locations-staff/greenfield.htm
http://www.cornerstonecounseling.com/locations-staff/jefferson.htm
http://www.cornerstonecounseling.com/locations-staff/milwaukee.htm
http://www.cornerstonecounseling.com/locations-staff/mukwonago.htm
http://www.cornerstonecounseling.com/locations-staff/oconomowoc.htm
http://www.cornerstonecounseling.com/locations-staff/waukesha.htm
http://www.cornerstonecounseling.com/locations-staff/westbend.htm
http://www.cornerstonecounseling.com/

