

OHCC Training Newsletter

August/September 2017

The Oregon Home Care Commission supports homecare workers, personal support workers and consumer/employers by:

- Defining qualifications of the Homecare Worker (HCW) and the Personal Support Worker (PSW)
- Providing a statewide registry of HCW and PSW
- Providing training opportunities
- Serving as the “employer of record” for collective bargaining for HCWs and PSWs who receive service payments that are from public funds

OHCC Website

<http://www.oregon.gov/dhs/seniors-disabilities/HCC/Pages/index.aspx>

[How to become a Homecare or Personal Support Worker](http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Potential-Workers.aspx)

<http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Potential-Workers.aspx>

[Homecare Workers Resources](http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Homecare-Workers.aspx)

<http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Homecare-Workers.aspx>

[Personal Support Workers Resources](http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Personal-Support-Workers.aspx)

<http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Personal-Support-Workers.aspx>

Inside This Issue

Page 2: Registering for Trainings, The Registry
Pages 3-8: Professional Development Certification,
Class Descriptions, Eclipse Information
Page 9: Stipends, OIS-G

Page 10: Adult Foster Care & Guests,
CPR/First Aid Training
Pages 11-21: Aug/Sept Classes
Pages 22-23: Trainings At-a-Glance

Registering for Trainings

Trainings in this newsletter are provided for Homecare Workers (HCWs), Personal Support Workers (PSWs), and the consumer/employers they work for. See page 10 for Adult Foster Care/Guest registration instructions.

Pre-registration is required and assures your spot in the class. Many classes fill to capacity and will not be able to accommodate walk-ins. Don't be a "No Show." Call and cancel if you can't make a class! New certifications require workers have low "no show rates" for acceptance.

Register Today! Here's how:

1. Do it Yourself!

Register Online by going to www.or-hcc.org and follow these steps:

- Select a program area, and then login
- Navigate to the "Training" tab and select "Upcoming Training Classes"
- Review upcoming classes
- Sign-up for and cancel upcoming classes

2. Send an Email.

Send email request to: Training.OHCC@state.or.us

In your email include:

- Name
- Provider Number
- Name, date, and city of each class you want to attend

3. Give us a call. Call 1.877.867.0077

The Registry

Looking for work? Be sure to update your profile every **30** days. Check the Help Wanted section for consumers looking for a worker. Select the county or counties where you want to work to find listings. Click the "Expand" button to make sure you meet the person's needs before calling. The Registry web address is: <https://www.or-hcc.org> For help with the Registry, send an email to Registry.OHCC@state.or.us or call 877.867.0077.

To be referred on the Registry, HCWs and PSWs are required to have the following annual continuing education. Complete four (4) training classes a year. If you are new, you have one year from the date you receive your provider number to complete these. At least once every two years, you must complete one of the HCC Safety trainings – PASS, PDT, TRIPS, or COMPASS. The other 7 classes in those two years can be any class approved for your group, except for MoneyWise. (COMPASS counts as two classes).

NEW CLASS COMING THIS SUMMER!

The OHCC Training Unit is happy to announce that we have two new classes starting in August! They are Sensory Processing Disorder-Child, and Sensory Processing Disorder-Adult.

CHECK THE REGISTRY FOR MORE DETAILS!!!

COMPASS is coming!

COMPASS stands for Communities Of Practice And Safety Support. It's a program to promote injury prevention and health promotion for Homecare Workers and Personal Support Workers.

It involves 7 (seven) sessions, each 2 (two) weeks apart, with a small team of workers learning and sharing health, safety and work practices. COMPASS members work as a team to collaborate with each other to share best practices and help with problem solving. Each member is expected to participate fully. This is not a class to sit back and listen!

When you sign up for COMPASS you are committing to attend all seven sessions. To receive a Certificate of Completion, you must attend at least five of the sessions. You will receive the OHCC Training Stipend for each session if you meet the criteria. Courses are limited in size, so if you choose to register, do so soon. Please, if you are unable to participate in all -- or most -- sessions, we ask that you allow a spot to be used by someone else.

Upcoming courses will be in Salem and Portland; check the registry for more details.

Exceptional Worker Certification for PSW's

What is an Exceptional PSW Certification? The "Exceptional Worker Certification" means a worker certified by the Oregon Home Care Commission to deliver services to individuals who require advanced medically or behaviorally driven services and supports beyond the Enhanced level as determined by the service coordinator or personal service agent. The program is for PSW's only.

The Exceptional Personal Support Worker Certification requires a time commitment of 10 to 12 hours of blended learning. To apply for the Exceptional Personal Support Worker Certification Program, you must:

- Have an active Personal Support Worker provider number.
- Have already completed the Enhanced Certification Program *and have your certification.*
- Have a current OIS certification (if applicable).
- Have less than a 20% "No-Show" rate for OHCC classes.
- Agree to the time commitment.

For more details, please visit our website at <http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Enhanced-Exceptional-Workers.aspx>.

GOLD STAR for Professional Development Certification Graduates

Congratulations to everyone who has earned their **Professional Development Certification!** The registry will have a **GOLD STAR** next to your name so individuals searching for workers will see that you have earned a **Professional Development Certification**. Please see the requirements for the **Professional Development Certification** elsewhere in this newsletter.

Professional Development Certification is Here!

The Professional Development Certification (PDC) began on January 1, 2017.

The Professional Development Certification offers the opportunity for the PSW or the HCW to earn a higher wage of 50 cents above the base rate. Additionally, the classes and requirements offer an educational opportunity that will help the worker build skills that can be applied to their day to day work experience. The certification period is for 24 months and it begins one month after the application is received in the Oregon Home Care Commission Training Unit. If you have completed all the required classes, completed your CPR/First Aid certification and have a "No Show" rate of 20% or less, you are ready to complete your PDC Application. You can find the application on our website. To be most efficient, you can email the application to us, please attach a copy of your CPR/First Aid. The email and physical address is located on the application.

Great News! Bathing and Grooming class has been added to the "Other Skills" category, effective 1/1/17. You must take this class after 1/1/17 (we will not go retroactively in time and allow you to take the assessment).

The applications that are in our office by the first day of the month, will potentially be eligible for certification approval the first day of the following month. For example, if you turn your application in and we date stamp it in our office on January 12, 2017, you would qualify to have your certification begin on March 1, 2017. You missed the deadline for February 1, 2017 because you did not have the application to us by January 1, 2017. Our processing of your application takes time. We have to coordinate with other DHS departments as well as verify all requirements for each individual person. Once you have been approved, we will send you a confirmation email and attach a certificate of completion.

In order for your Professional Development Certification wage increase to *not be interrupted by an expired CPR/First Aid issue, we ask that you self-monitor your renewal cards.* You will not receive a notice from us that you have an expiring CPR/First Aid card; what could happen is that your 50 cent wage increase ends on the last day of the month prior to the expiration date, because you either didn't renew your CPR/First Aid or you didn't notify us that you renewed. For example: If your PDC ends on 12/31/18 and your CPR/First Aid ends on 09/14/18 (and you don't get it renewed and provide us with an updated card); your PDC and 50 cent wage increase will end on 08/31/18.

Assessments:

- ✓ Sign up for your assessment in class, and you will receive an email to be invited to take the required assessment.

Helpful Tips:

- ✓ Keep a log of the assessments you have completed and your scores.
- ✓ Keep a close eye on your renewal date for your CPR/First Aid and plan ahead so you don't have a gap in your Professional Development Certification wage increase.

If you have questions, please send an email to: Certifications.OHCC@state.or.us

Enhanced Worker Certification Course

<http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/Enhanced-Exceptional-Workers.aspx>

We are looking for more providers to be part of our Enhanced Worker Certification Course! Workers (with the exception of CIIS PSWs) will need to take a *Readiness Assessment* prior to getting in to the course. The assessment is based on content from eleven (11) classes.

The Enhanced Worker Certification Course includes 25 hours of course work in addition to out-of-class requirements that require access to the internet. The certification will allow workers the opportunity to earn \$1.00 above base rate pay for any consumers pre-approved for enhanced services.

Please visit our webpage (link provided above) for information to prepare for this certification, and application requirements. If interested, or if you have any questions, please send an email to Certifications.OHCC@state.or.us. Please include the word 'Enhanced' in the subject line!

THERE'S A TOTAL SOLAR ECLIPSE COMING!

ARE YOU READY?

Did you know there's a major solar eclipse coming? The eclipse will arc across Oregon all the way to the southeastern coast of South Carolina and beyond. The Oregon Museum of Science & Industry (OMSI) estimates that this first total solar eclipse in 38 years to cross the continental United States will attract millions of spectators to Oregon. And since August is already prime vacation season in many areas of the state, expect nearly everything to be above capacity for nearly a week. The eclipse will begin August 21 around 10:15 A.M. on the Oregon coast between Pacific City and Newport, and will continue 338 miles across Oregon.

Here's a few tips:

Keep a full tank of gas, and stay on the upper half of the tank. If possible make shopping trips and other errands and appointments around the expected high traffic times.

Make sure you have plenty of groceries, both for you and your employer if you do grocery shopping for them.

There may be cell service overloads; there may be service disruptions due to the large number of visitors using cell networks.

Be prepared for crowds and lines.

Travel Oregon has printed 50,000 "2017 Total Solar Eclipse" travel guides to place in Oregon's Welcome Centers. The guide is available online at <http://traveloregon.com/trip-ideas/oregon-stories/eclipse/>. Also keep updated by watching the local news.

Professional Development Certification (PDC) Requirements

Required Core Classes	Required For:	
	HCW	PSW
Keeping it Professional (KIP)	Yes	Yes
Working Together (WT)	Yes	Yes
Fraud & Abuse (F&A)	Yes	Yes

Required Safety Skills Classes	Choose 2 out of 4 classes	
	HCW	PSW
Medication Safety (MedS)	Yes	Yes
Protect Against Sprains and Strains (PASS)	Yes	Yes
Preventing Disease Transmission (PDT)	Yes	Yes
Taking Responsibility in Personal Safety (TRIPS)	Yes	Yes

Required Other Skills Classes	Choose 2 out of 4 classes	
	HCW	PSW
Bathing & Grooming (effective 1.1.17) 	Yes	Yes
Challenging Behaviors (CB) <i>(for HCW credit only)</i>	Yes	No
Nutrition Basics (NB)	Yes	Yes
Heart Healthy (HH)	Yes	Yes
Everyone Communicates (EC) <i>(for PSW credit only)</i>	No	Yes

Other Requirements	Required For:	
	HCW	PSW
Current CPR/First Aid Certification	Yes	Yes
Overall No-Show Class Completion Rate of No More than 20%	Yes	Yes

To receive credit for each class, pass assessment with 80% or better score.

For those with current Professional Development Recognition (PDR) Awards ONLY

Applications ended on June 30, 2016 for the PDR; however, if you already had the PDR you will get to keep the **PDR Star** until December 31, 2017. You may apply for a PDC class assessment for classes you have attended as far back as **12 months from July 1, 2016**, with the exception of any new classes added after January 1, 2017 (such as Bathing & Grooming).

Required Classes for Professional Development Certification (PDC)

Class	Description	Class Length	Stipend Available
-------	-------------	--------------	-------------------

Core Classes

Keeping it Professional (KIP)	The role of the HCW in setting professional boundaries and working with the task list, when and how to keep things confidential and recordkeeping tips.	3 ½ hrs	HCW ICP PSW
Working Together (WT)	Assertive communication and problem solving techniques for employers & workers; clarifying expectations; using person-directed values and language.	3 hrs	HCW ICP PSW
Helping Caregivers Fight Fraud & Abuse (F&A) *AFC CEUs	Recognizing & reporting abuse & neglect of older and disabled persons and Medicaid & Medicare fraud; the role of the caregiver; problem solving; local resources.	3 ½ hrs	HCW ICP PSW

Safety Skills Classes

Adding up to at least five (5) hours for PDC = two (2) classes

Medication Safety (MedS)	Assisting adults who manage their own medication, including: types and effects of medications; assisting with documentation, storage; recognizing risks and warning signs; and the role of the worker.	3 hrs	HCW ICP PSW
Protect Against Sprains and Strains (PASS) *AFC CEUs	Basic principles of body mechanics; making changes in work activities to minimize risks and protect yourself and others; review of some assistive equipment.	3 ½ hrs	HCW ICP PSW
Preventing Disease Transmission (PDT) *AFC CEUs	Causes of infectious diseases and routes of transmission; reducing risks; best practices in housekeeping and caregiving to prevent the spread of diseases.	2 hrs	HCW ICP PSW
Taking Responsibility in Personal Safety (TRIPS)	Ideas for preventing injuries from slips and trips in the home; assessing risk factors; assisting in planning and preparing for emergencies, safe driving tips.	3 hrs	HCW ICP PSW

Other Services and Skills

Five hours (5) for PDC = two (2) classes

Challenging Behaviors (CB) HCW credit only for PDC *AFC CEUs	Practical information about working with seniors and adults with physical disabilities regarding types and causes of challenging behaviors, problem solving, and communication ideas.	3 hrs	HCW PSW ICP
Nutrition Basics (NB) *AFC CEUs	Basics of nutrition, nutrient categories, meal timing, meal balance using person-centered strategies and tools to promote informed choices as well as common nutrition related concerns.	4 hrs	HCW ICP PSW
Heart Healthy (HH) *AFC CEUs	How the heart works, understanding common heart problems, monitoring blood pressure, recognizing heart emergencies, & creating a heart healthy lifestyle.	3 hrs	HCW ICP PSW
Everyone Communicates (EC) PSW credit only for PDC	Learn effective communication partner strategies that make a positive impact on the people you support with communication challenges and intellectual and developmental disabilities who experience communication challenges. Also includes limited practice with a visual communication board. This class is primarily designed for Personal Support Workers. Home Care Workers who support people with communication challenges may also find the information helpful.	4 hrs	HCW PSW
Bathing & Grooming (B&G) *AFC CEUs effective 1.1.17	Skills in personal care activities of bathing, shaving, skin care & grooming with a focus on using person-centered values and techniques. A video demonstrating hands-on care is shown.	3 ½ hrs	HCW ICP PSW

OHCC Classes (Not Required for Professional Development Certification)

Class	Description	Class Length	Stipend Available
Blindness & Low Vision (BLV) <i>*AFC CEUs</i>	An overview of eye diseases and vision loss; techniques for working with someone sight-impaired; being a sighted guide; helping someone to live independently; resources and adaptive equipment for use in the home.	3 hrs	HCW ICP PSW
Dementia & Alzheimer's (D&A) <i>*AFC CEUs</i>	This class will cover: understanding the disease process; hands-on techniques; tips for the details and dilemmas of daily care and establishing realistic expectations; finding ways to Enjoy Being Together. You are invited to bring your caregiving questions and concerns.	4 hrs	HCW ICP PSW
Diabetes By the Numbers (DBN) <i>*AFC CEUs</i>	A class on the basics of Diabetes. What is it? Are you at risk? The class will cover: carbohydrate identification; label reading and portion control; preventing complications; glucose testing; and understanding the numbers.	3 ½ hrs	HCW ICP PSW
Diversity Awareness – Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults (LGBT) <i>*AFC CEUs</i>	Learn terminology & definitions, gain an understanding of the lives of LGBT adults, and learn ways to be welcoming and inclusive.	3 hrs	HCW ICP PSW
Durable Medical Equipment (DME) <i>*AFC CEUs</i>	Helpful hints on safely using mobility devices, bath & toilet aides, Hoyer lift, and other medical equipment. Tips for choosing, fitting & using devices.	3 hrs	HCW ICP PSW
End of Life Care (ELC) <i>*AFC CEUs</i>	An overview of end of life care, including: the dying process; pain and symptom considerations; advanced planning; & spiritual, emotional, and social concerns.	4 hrs	HCW ICP PSW
Grief and Loss (G&L) <i>*AFC CEUs</i>	Understanding the process of grief, the myths and realities of grieving and loss, ways to help others, compassion fatigue and caring for yourself.	3 ½ hrs	HCW ICP PSW
MoneyWise (MW)	Setting financial goals, budgeting, and resources for managing your money. (This class is for personal use, NOT for helping employers with finances)	3 hrs	HCW ICP PSW
Ready, Set, Work (RSW)	Create a professional marketing approach to finding work in home care; how to use the Registry & Referral System; and what you should do before starting a job. NOTE: Workers do not need to have worked to qualify for training pay for this class.	4 hrs	HCW ICP PSW
Respiratory Care: Oxygen to Ventilators (RC) <i>*AFC CEUs</i>	End-stage respiratory diseases, basics on the use of oxygen, nebulizers, & ventilators.	3 ½ hrs	HCW ICP PSW
Substance Abuse Awareness (SAA)	Review the OHCC Drug-Free Workplace policy for homecare workers, learn the impact of drug and alcohol abuse, the role of the HCW, and resources for help.	3 hrs	HCW ICP PSW
Stress Management and Relaxation Techniques (SMART) <i>*AFC CEUs</i>	Understanding stress and its effects; identifying triggers; fun and practical techniques for coping with stress.	3 hrs	HCW ICP PSW

Training Completion & Stipends for Attending Classes

HCWs and PSWs may be paid a stipend for attending classes (**except for CPR/First Aid, Enhanced or OIS-G**) if they meet these criteria:

- ◆ Have an active provider number
- ◆ Have authorized and paid state provider hours within 3 calendar months prior to the month of the training or during the month the training is held. (Independent Choice Program workers must provide a pay stub or statement from their employer.)
- ◆ Have not received a stipend for that class in the previous 12 months.
- ◆ If you miss more than 15 minutes of the class, the pay is pro-rated for the time attended and you will not receive a certificate. Incomplete classes are not listed on the Registry.
- ◆ These payments are not considered work hours and will not have withholding. Training hours are not used to determine benefit eligibility.

Please allow a minimum of 6-9 weeks to receive payment and for the classes to appear as completed in your Registry profile. If you have not received payment by then, please send an e-mail to Training.OHCC@State.OR.US.

Adult Foster Care (AFC) and private pay providers DO NOT receive stipend pay for attending classes. Please refer to the list of class descriptions for 'AFC CEU' approved classes.

Oregon Intervention System-General (OIS-G)

<http://www.oregon.gov/DHS/SENIORS-DISABILITIES/HCC/PSW-HCW/Pages/OIS-Training.aspx>

OIS-G is Oregon's system of training and implementing the principles of Positive Behavior Support and Intervention for people who support adults and children with Intellectual/Developmental Disabilities who may display challenging behaviors. This course is offered to Personal Support Workers who provide in-home supports through OHCC. The Oregon Home Care Commission offers this two-day OIS-G Training at no cost for Personal Support Workers who:

- Have an active PSW provider number or can show proof of approved, paid employment through a Community Developmental Disability Program (CDDP), Children's Intensive In-Home Services (CIIS), or Brokerage.
- Can show proof of paid hours as a PSW in one of three full calendar months prior to submitting the request form.
- Have completed at least two Oregon Home Care Commission training classes (except MoneyWise and Challenging Behaviors).

After submitting an OIS-G Training Request Form, you will be contacted to register for an OIS-G Training. A training stipend is not provided.

Adult Foster Care & Guests

- ✓ Cost: \$15 per class hour. Payment must be paid prior to attending class.
- ✓ Registration is open 7 days before each class and closes at 12:00 pm (noon) 1 business day prior to the class.
- ✓ To register go to: <https://ilearn.oregon.gov>
- ✓ If you are a new user, click on "Create a New Account". Select "Not a State Employee" as the type.
- ✓ To find Home Care Commission classes, select Learning Catalog. Search 'OHCC' to find open classes. Classes are open on a space available basis. Classes marked with "**AFC CEUs**" in the class column are approved for foster home CEUs.

CPR/First Aid Training

The Oregon Home Care Commission will pay for the cost of basic CPR/First Aid training for eligible HCWs and PSWs. To be eligible, workers must have:

- ✓ An active provider number;
- ✓ Authorized and paid provider hours in any one of three full calendar months before requesting for CPR/First Aid training;
- ✓ Completed a minimum of two Home Care Commission sponsored training classes (excluding MoneyWise);
- ✓ Attended four additional classes if the Home Care Commission previously paid for CPR/First Aid training since your last certification; and
- ✓ A no-show rate of 20% or below for attending Home Care Commission training classes.

To apply:

- ✓ Get application form at a training class and turn it in to the trainer, or
- ✓ Send a written request (provide your name, address, county, phone number and provider number). List the Home Care Commission trainings you have attended using one of the following three options:
 - 1) Mail: Home Care Commission, ATTN: CPR, 676 Church Street NE, Salem OR 97301
 - 2) Email: Training.OHCC@state.or.us
 - 3) Fax to: 503.378.5886

You will be contacted with information about how to sign up for CPR in your area. Requests are processed twice a month, so please allow a few weeks for a response. WE do not pay a stipend for your time for attending this class.

City	Class Date and Time	Class	Location
Albany	08/15/2017, 08:30a - 12:00p	Keeping It Professional	Self Sufficiency Office, 118-SE 2nd Ave
	08/15/2017, 12:30p - 4:30p	Everyone Communicates	Self Sufficiency Office, 118-SE 2nd Ave
	08/17/2017, 08:30a - 12:30p	Nutrition Basics	Self Sufficiency Office, 118-SE 2nd Ave
	08/17/2017, 2:00p - 4:00p	Preventing Disease Transmission	Self Sufficiency Office, 118-SE 2nd Ave
	09/19/2017, 8:30a - 11:30a	Sensory Processing Disorder - Adult	Self Sufficiency Office, 118-SE 2nd Ave
	09/19/2017, 12:45p - 4:45p	Ready Set Work	Self Sufficiency Office, 118-SE 2nd Ave
	09/20/2017, 08:30a - 11:30a	Working Together	Self Sufficiency Office, 118-SE 2nd Ave
	09/20/2017, 12:30p - 4:30p	Dementia & Alzheimer's	Self Sufficiency Office, 118-SE 2nd Ave
Astoria	08/07/2017, 1:00p - 4:30p	Bathing and Grooming	Self Sufficiency Office, 450 Marine Dr.
	08/08/2017, 08:30a - 11:30a	Stress Management and Relaxation Techniques	Self Sufficiency Office, 450 Marine Dr.
	08/08/2017, 1:00p - 4:00p	Working Together	Self Sufficiency Office, 450 Marine Dr.
	09/18/2017, 08:30a - 11:30a	Diversity Awareness: Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	Self Sufficiency Office, 450 Marine Dr.
	09/18/2017, 1:00p - 3:00p	Preventing Disease Transmission	Self Sufficiency Office, 450 Marine Dr.
	09/19/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	Self Sufficiency Office, 450 Marine Dr.
	09/19/2017, 12:30p - 4:30p	Dementia & Alzheimer's	Self Sufficiency Office, 450 Marine Dr.
Baker City	09/01/2017, 12:30p - 4:30p	Nutrition Basics	DHS APD Building, 3165 10th Street, Suite 400
Bend	09/18/2017, 08:45a - 11:45a	Sensory Processing Disorder - Child	DHS APD Office, 1300 NW Wall Street, Suite 102
	09/18/2017, 1:30p - 4:30p	Taking Responsibility in Personal Safety	DHS APD Office, 1300 NW Wall Street, Suite 102

City	Class Date and	Class	Location
Brookings	08/16/2017, 12:30p - 4:30p	Nutrition Basics	Best Western Beachfront Inn, 16008 Boat Basin Rd
	08/17/2017, 08:30a - 12:00p	Keeping It Professional	Best Western Beachfront Inn, 16008 Boat Basin Rd
	08/17/2017, 1:30p - 4:30p	Working Together	Best Western Beachfront Inn, 16008 Boat Basin Rd
	09/11/2017, 1:00p - 4:00p	Stress Management and Relaxation Techniques	Best Western Beachfront Inn, 16008 Boat Basin Rd
	09/12/2017, 08:30a - 12:00p	Fighting Fraud & Abuse	Best Western Beachfront Inn, 16008 Boat Basin Rd
	09/12/2017, 1:30p - 4:30p	Medication Safety	Best Western Beachfront Inn, 16008 Boat Basin Rd
Coos Bay/ North Bend	08/14/2017, 08:30a - 12:00p	Respiratory Care: Oxygen to Ventilators	DHS APD Office, 2675 Colorado Ave
	08/14/2017, 1:30p - 4:30p	Diversity Awareness: Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	DHS APD Office, 2675 Colorado Ave
	08/15/2017, 08:30a - 12:30p	Medication Safety	DHS APD Office, 2675 Colorado Ave
	08/15/2017, 1:45p - 4:45p	Sensory Processing Disorder - Adult	DHS APD Office, 2675 Colorado Ave
	09/07/2017, 09:00a - 4:00p	Enhanced Certification Day 1	Email Certifications.OHCC@state.or.us
	09/13/2017, 12:30p - 4:30p	Nutrition Basics	DHS APD Office, 2675 Colorado Ave
	09/14/2017, 09:00a - 4:00p	Enhanced Certification Day 2	Email Certifications.OHCC@state.or.us
	09/14/2017, 12:30p - 4:30p	Dementia & Alzheimer's	DHS APD Office, 2675 Colorado Ave
	09/20/2017, 09:00a - 4:00p	Enhanced Certification Day 3	Email Certifications.OHCC@state.or.us
	09/21/2017, 09:00a - 4:00p	Enhanced Certification Day 4	Email Certifications.OHCC@state.or.us
Eugene	08/03/2017, 08:30a - 12:30p	Ready Set Work	LCOG (Sr. Services), 1015 Willamette St.
	08/03/2017, 1:45p - 4:45p	Substance Abuse Awareness	LCOG (Sr. Services), 1015 Willamette St.
	08/11/2017, 08:30a - 12:00p	Keeping It Professional	LCOG (Sr. Services), 1015 Willamette St.
	08/11/2017, 1:30p - 4:30p	Taking Responsibility in Personal Safety	LCOG (Sr. Services), 1015 Willamette St.
	09/08/2017, 08:45a - 11:45a	Stress Management and Relaxation Techniques	LCOG (Sr. Services), 1015 Willamette St.
	09/08/2017, 1:30p - 4:30p	Working Together	LCOG (Sr. Services), 1015 Willamette St.
Continued on next page	09/19/2017, 08:30a - 11:30a	Medication Safety	LCOG (Sr. Services), 1015 Willamette St.

City	Class Date and Time	Class	Location
Eugene	09/19/2017, 12:30p - 4:30p	Everyone Communicates	LCOG (Sr. Services), 1015 Willamette St.
Eugene/ Springfield	08/15/2017, 09:00a - 4:00p	Enhanced Certification Day 1	Email Certifications.OHCC@state.or.us
	08/16/2017, 09:00a - 4:00p	Enhanced Certification Day 2	Email Certifications.OHCC@state.or.us
	08/29/2017, 09:00a - 4:00p	Enhanced Certification Day 3	Email Certifications.OHCC@state.or.us
	08/30/2017, 09:00a - 4:00p	Enhanced Certification Day 4	Email Certifications.OHCC@state.or.us
Gresham	08/14/2017, 2:00p - 4:00p	Preventing Disease Transmission	Multnomah County East Building, 600 NE 8th
	09/15/2017, 9:00a - 12:30p	Protect Against Sprains & Strains	Multnomah County East Building, 600 NE 8th
	09/15/2017, 1:00p - 4:00p	Stress Management and Relaxation Techniques	Multnomah County East Building, 600 NE 8th
Florence	08/16/2017, 08:30a - 12:30p	Nutrition Basics	AAA Office Seniors & People w/Disabilities, 3180 Highway 101
	08/16/2017, 1:45p - 4:45p	Sensory Processing Disorder - Adult	AAA Office Seniors & People w/Disabilities, 3180 Highway 101
	08/17/2017, 08:45a - 12:15p	Fighting Fraud & Abuse	AAA Office Seniors & People w/Disabilities, 3180 Highway 101
	08/17/2017, 1:15p - 4:45p	Protect Against Sprains & Strains	AAA Office Seniors & People w/Disabilities, 3180 Highway 101
	09/12/2017, 08:45a - 12:15p	Bathing and Grooming	Florence Events Center, 715 Quince St
	09/12/2017, 1:30p - 4:30p	Sensory Processing Disorder - Adult	Florence Events Center, 715 Quince St
	09/13/2017, 08:30a - 12:30p	Ready Set Work	Florence Events Center, 715 Quince St
	09/13/2017, 1:45p - 4:45p	Durable Medical Equipment	Florence Events Center, 715 Quince St
Grants Pass	09/12/2017, 08:30a - 12:00p	Keeping It Professional	APD Office, 2101 NW Hawthorne Street, Suite A
	09/12/2017, 1:30p - 4:30p	Working Together	APD Office, 2101 NW Hawthorne Street, Suite A
	09/13/2017, 12:30p - 4:30p	Dementia & Alzheimer's	APD Office, 2101 NW Hawthorne Street, Suite A
Hermiston	08/30/2017, 1:00p - 4:30p	Protect Against Sprains & Strains	Self Sufficiency Office, 950 SE Columbia Dr
	08/30/2017, 8:30a - 11:30a	Working with Challenging Behaviors	Self Sufficiency Office, 950 SE Columbia Dr

City	Class Date and Time	Class	Location
Hillsboro	08/07/2017, 08:30a - 12:00p	Keeping It Professional	DHS APD Office, 5240 NE Elam Young Parkway
	08/07/2017, 12:30p - 4:30p	Ready Set Work	DHS APD Office, 5240 NE Elam Young Parkway
	08/11/2017, 09:00a - 12:30p	Protect Against Sprains & Strains	DHS APD Office, 5240 NE Elam Young Parkway
	08/11/2017, 1:00p - 4:00p	Stress Management and Relaxation Techniques	DHS APD Office, 5240 NE Elam Young Parkway
	08/18/2017, 08:30a - 12:30p	Nutrition Basics	DHS APD Office, 5240 NE Elam Young Parkway
	08/18/2017, 2:00p - 4:00p	Preventing Disease Transmission	DHS APD Office, 5240 NE Elam Young Parkway
	09/07/2017, 08:30a - 11:30a	Taking Responsibility in Personal Safety	DHS APD Office, 5240 NE Elam Young Parkway
	09/07/2017, 1:00p - 4:00p	Working with Challenging Behaviors	DHS APD Office, 5240 NE Elam Young Parkway
	09/15/2017, 8:30a - 12:00p	Respiratory Care: Oxygen to Ventilators	DHS APD Office, 5240 NE Elam Young Parkway
	09/15/2017, 1:30p - 4:30p	Medication Safety	DHS APD Office, 5240 NE Elam Young Parkway
	09/25/2017, 08:30a - 11:30a	Diversity Awareness: Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	DHS APD Office, 5240 NE Elam Young Parkway
	09/25/2017, 1:00p - 4:00p	Working Together	DHS APD Office, 5240 NE Elam Young Parkway
John Day	08/28/2017, 08:30a - 12:30p	Nutrition Basics	DHS APD Office, 725 W Main Street, Suite E
	08/28/2017, 1:30p - 3:30p	Preventing Disease Transmission	DHS APD Office, 725 W Main Street, Suite E
	08/29/2017, 08:30a - 12:00p	Respiratory Care: Oxygen to Ventilators	DHS APD Office, 725 W Main Street, Suite E
	08/29/2017, 1:30p - 4:30p	Substance Abuse Awareness	DHS APD Office, 725 W Main Street, Suite E
	09/25/2017, 08:30a - 11:30a	Heart Healthy	DHS APD Office, 725 W Main Street, Suite E
	09/25/2017, 1:00p - 4:00p	Sensory Processing Disorder - Adult	DHS APD Office, 725 W Main Street, Suite E
	09/26/2017, 08:30a - 11:30a	Taking Responsibility in Personal Safety	DHS APD Office, 725 W Main Street, Suite E

City	Class Date and Time	Class	Location
Klamath Falls	08/09/2017, 08:30a - 11:30a	Working with Challenging Behaviors	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
	08/09/2017, 1:00p - 4:00p	Taking Responsibility in Personal Safety	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
	08/10/2017, 08:30a - 12:30p	Nutrition Basics	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
	08/10/2017, 2:00p - 4:00p	Preventing Disease Transmission	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
	09/20/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
	09/20/2017, 1:00p - 4:30p	Protect Against Sprains & Strains	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
	09/21/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	DHS Self Sufficiency Office, 700 Klamath, Ste 100, Rms A&B
La Grande	08/28/2017, 08:30a - 11:30a	Substance Abuse Awareness	DHS APD Office, 1607 Gekeler Lane
	08/28/2017, 1:00p - 4:30p	Protect Against Sprains & Strains	DHS APD Office, 1607 Gekeler Lane
	08/29/2017, 09:00a - 12:00p	Working with Challenging Behaviors	DHS APD Office, 1607 Gekeler Lane
	08/29/2017, 1:00p - 4:30p	Bathing and Grooming	DHS APD Office, 1607 Gekeler Lane
	09/11/2017, 09:00a - 4:00p	Enhanced Certification Day 1	Email Certifications.OHCC@state.or.us
	09/12/2017, 09:00a - 4:00p	Enhanced Certification Day 2	Email Certifications.OHCC@state.or.us
	09/18/2017, 09:00a - 4:00p	Enhanced Certification Day 3	Email Certifications.OHCC@state.or.us
	09/19/2017, 09:00a - 4:00p	Enhanced Certification Day 4	Email Certifications.OHCC@state.or.us
Madras	08/08/2017, 1:00p - 4:30p	Protect Against Sprains & Strains	APD Office, 678 NE Hwy 97
	08/09/2017, 08:30a - 11:30a	Medication Safety	APD Office, 678 NE Hwy 97
	08/09/2017, 1:30p - 4:30p	Heart Healthy	APD Office, 678 NE Hwy 97
	09/12/2017, 08:30a - 12:00p	Protect Against Sprains & Strains	APD Office, 678 NE Hwy 97
	09/12/2017, 1:30p - 4:30p	Taking Responsibility in Personal Safety	APD Office, 678 NE Hwy 97
	09/13/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	APD Office, 678 NE Hwy 97
	09/13/2017, 1:00p - 4:00p	Substance Abuse Awareness	APD Office, 678 NE Hwy 97

City	Class Date and Time	Class	Location
McMinnville	08/15/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	Red Lion Inn, 2535 NE Cumulus
	08/15/2017, 1:00p - 4:00p	Substance Abuse Awareness	Red Lion Inn, 2535 NE Cumulus
	09/14/2017, 08:30a - 12:00p	Bathing and Grooming	Red Lion Inn, 2535 NE Cumulus
	09/14/2017, 1:30p - 3:30p	Preventing Disease Transmission	Red Lion Inn, 2535 NE Cumulus
Medford	08/08/2017, 08:30a - 11:30a	Stress Management and Relaxation Techniques	Courtyard at the Airport, 600 Airport Road
	08/08/2017, 1:00p - 4:30p	Respiratory Care: Oxygen to Ventilators	Courtyard at the Airport, 600 Airport Road
	08/10/2017, 08:30a - 12:30p	Ready Set Work	Courtyard at the Airport, 600 Airport Road
	08/10/2017, 1:30p - 4:30p	Sensory Processing Disorder - Child	Courtyard at the Airport, 600 Airport Road
	08/18/2017, 08:30a - 12:00p	Bathing and Grooming	Courtyard at the Airport, 600 Airport Road
	08/18/2017, 1:30p - 3:30p	Preventing Disease Transmission	Courtyard at the Airport, 600 Airport Road
	09/20/2017, 12:30p - 4:30p	Everyone Communicates	Courtyard at the Airport, 600 Airport Road
	09/21/2017, 08:30a - 11:30a	Working Together	Courtyard at the Airport, 600 Airport Road
	09/21/2017, 12:30p - 4:00p	Keeping It Professional	Courtyard at the Airport, 600 Airport Road
	09/22/2017, 08:30a - 12:30p	Nutrition Basics	Courtyard at the Airport, 600 Airport Road
	09/22/2017, 2:00p - 5:00p	Sensory Processing Disorder - Adult	Courtyard at the Airport, 600 Airport Road
Newberg	08/09/2017, 08:30a - 12:00p	Bathing and Grooming	Chehalem Park and Recreation District, 125 S. Elliott Road
	08/09/2017, 1:30p - 4:30p	Working Together	Chehalem Park and Recreation District, 125 S. Elliott Road
	09/13/2017, 08:30a - 11:30a	Heart Healthy	Chehalem Park and Recreation District, 125 S. Elliott Road
	09/13/2017, 1:00p - 4:30p	Diabetes By The Numbers	Chehalem Park and Recreation District, 125 S. Elliott Road

City	Class Date and Time	Class	Location
Newport	08/18/2017, 08:45a - 12:15p	Bathing and Grooming	Samaritan Center for Health Education, 740 SW 9th Street
	08/18/2017, 2:00p - 4:00p	Preventing Disease Transmission	Samaritan Center for Health Education, 740 SW 9th Street
	09/11/2017, 08:45a - 11:45a	Taking Responsibility in Personal Safety	Samaritan Center for Health Education, 740 SW 9th Street
	09/11/2017, 1:30p - 4:30p	Sensory Processing Disorder - Child	Samaritan Center for Health Education, 740 SW 9th Street
Ontario	08/30/2017, 1:00p - 4:00p	Sensory Processing Disorder - Adult	DHS APD Office, 186 East Lane, Suite 4
	08/31/2017, 08:30a - 12:00p	Respiratory Care: Oxygen to Ventilators	DHS APD Office, 186 East Lane, Suite 4
	08/31/2017, 1:30p - 4:30p	Stress Management and Relaxation Techniques	DHS APD Office, 186 East Lane, Suite 4
	09/27/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	DHS APD Office, 186 East Lane, Suite 4
	09/27/2017, 1:00p - 4:00p	Substance Abuse Awareness	DHS APD Office, 186 East Lane, Suite 4
	09/28/2017, 08:30a - 11:30a	Taking Responsibility in Personal Safety	DHS APD Office, 186 East Lane, Suite 4
Oregon City	08/11/2017, 1:00p - 4:00p	Working with Challenging Behaviors	DHS/APD Office, 221 Molalla Avenue, Suite 104
	09/15/2017, 08:30a - 12:00p	Keeping It Professional	DHS/APD Office, 221 Molalla Avenue, Suite 104
	09/15/2017, 1:30p - 4:30p	Working Together	DHS/APD Office, 221 Molalla Avenue, Suite 104
	09/22/2017, 09:00a - 12:00p	Sensory Processing Disorder - Child	DHS/APD Office, 221 Molalla Avenue, Suite 104
	09/22/2017, 1:00p - 4:30p	Fighting Fraud & Abuse	DHS/APD Office, 221 Molalla Avenue, Suite 104
Portland	08/11/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	SMILE Station, 8210 SE 13th Ave
	08/11/2017, 1:00p - 4:00p	Sensory Processing Disorder - Adult	SMILE Station, 8210 SE 13th Ave
	08/17/2017, 6:00p - 9:00p	COMPASS - Part 1/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.
	08/18/2017, 08:30a - 12:00p	Keeping It Professional	SMILE Station, 8210 SE 13th Ave
	08/18/2017, 1:00p - 4:30p	Fighting Fraud & Abuse	SMILE Station, 8210 SE 13th Ave
	08/25/2017, 5:00p - 9:00p	Ready Set Work	SMILE Station, 8210 SE 13th Ave
	08/29/2017, 09:00a - 12:00p	Stress Management and Relaxation Techniques	SMILE Station, 8210 SE 13th Ave
Continued on next page	08/29/2017, 1:30p - 4:30p	Diversity Awareness: Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	SMILE Station, 8210 SE 13th Ave

City	Class Date and Time	Class	Location
Portland	08/31/2017, 6:00p - 8:00p	COMPASS - Part 2/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.
	09/01/2017, 5:30p - 7:30p	Preventing Disease Transmission (Spanish)	SMILE Station, 8210 SE 13th Ave
	09/08/2017, 5:30p - 9:00p	Fighting Fraud & Abuse (Spanish)	SMILE Station, 8210 SE 13th Ave
	09/12/2017, 08:30a - 12:00p	Keeping It Professional	SMILE Station, 8210 SE 13th Ave
	09/12/2017, 1:30p - 4:30p	Working Together	SMILE Station, 8210 SE 13th Ave
	09/13/2017, 2:00p - 5:00p	Substance Abuse Awareness (Russian)	SEIU Local 503 Union Hall, 6401 SE Foster Road
	09/14/2017, 6:00p - 8:00p	COMPASS - Part 3/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.
	09/15/2017, 5:30p - 9:00p	Bathing and Grooming (Spanish)	SMILE Station, 8210 SE 13th Ave
	09/19/2017, 5:00p - 8:00p	Substance Abuse Awareness (Russian)	SEIU Local 503 Union Hall, 6401 SE Foster Road
	09/22/2017, 09:00a - 12:00p	Heart Healthy	SMILE Station, 8210 SE 13th Ave
	09/22/2017, 11:00a - 2:30p	Keeping It Professional (Russian)	SEIU Local 503 Union Hall, 6401 SE Foster Road
	09/22/2017, 1:30p - 3:30p	Preventing Disease Transmission	SMILE Station, 8210 SE 13th Ave
	09/22/2017, 5:30p - 9:00p	Protect Against Sprains & Strains (Spanish)	SMILE Station, 8210 SE 13th Ave
	09/28/2017, 08:30a - 12:00p	Fighting Fraud & Abuse	SMILE Station, 8210 SE 13th Ave
	09/28/2017, 1:30p - 4:30p	Working with Challenging Behaviors	SMILE Station, 8210 SE 13th Ave
	09/28/2017, 6:00p - 8:00p	COMPASS - Part 4/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.
	09/29/2017, 5:30p - 8:30p	Working Together (Spanish)	SMILE Station, 8210 SE 13th Ave
	10/12/2017, 6:00p - 8:00p	COMPASS - Part 5/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.
	10/26/2017, 6:00p - 8:00p	COMPASS - Part 6/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.
	11/09/2017, 6:00p - 8:00p	COMPASS - Part 7/7 (must sign up for all 7 parts)	Sellwood Community Center, 1436 SE Spokane St.

City	Class Date and Time	Class	Location
Roseburg	08/08/2017, 09:00a - 1:00p	Ready Set Work	Roseburg APD Office, 738 W Harvard Suite 180
	09/07/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	Roseburg APD Office, 738 W Harvard Suite 180
	09/07/2017, 1:00p - 4:30p	Bathing and Grooming	Roseburg APD Office, 738 W Harvard Suite 180
	09/08/2017, 08:30a - 11:30a	Durable Medical Equipment	Roseburg APD Office, 738 W Harvard Suite 180
	09/08/2017, 1:00p - 4:00p	Stress Management and Relaxation Techniques	Roseburg APD Office, 738 W Harvard Suite 180
Salem	08/11/2017, 08:30a - 12:30p	Nutrition Basics	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/11/2017, 2:00p - 4:00p	Preventing Disease Transmission (Russian)	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/15/2017, 08:45a - 12:15p	Keeping It Professional	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/15/2017, 1:30p - 4:30p	Working Together	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/18/2017, 08:30a - 12:00p	Keeping It Professional	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/18/2017, 1:00p - 4:30p	Keeping It Professional (Russian)	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/23/2017, 5:00p - 8:00p	COMPASS - Part 1/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
	08/25/2017, 08:30a - 11:30a	Stress Management and Relaxation Techniques (Russian)	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	08/25/2017, 1:00p - 4:00p	Stress Management and Relaxation Techniques	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	09/01/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	09/01/2017, 1:00p - 4:00p	Working Together	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	09/06/2017, 5:00p - 7:00p	COMPASS - Part 2/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
	09/15/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	09/20/2017, 5:00p - 7:00p	COMPASS - Part 3/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
	09/25/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	Cherry Avenue Training Center, 3414 Cherry Avenue NE
Continued on next page	09/25/2017, 1:00p - 4:00p	Substance Abuse Awareness	Cherry Avenue Training Center, 3414 Cherry Avenue NE

City	Class Date and Time	Class	Location
Salem	09/29/2017, 08:30a - 11:30a	Working with Challenging Behaviors	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	09/29/2017, 1:00p - 4:30p	Fighting Fraud & Abuse	Cherry Avenue Training Center, 3414 Cherry Avenue NE
	10/04/2017, 5:00p - 7:00p	COMPASS - Part 4/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
	10/18/2017, 5:00p - 7:00p	COMPASS - Part 5/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
	11/01/2017, 5:00p - 7:00p	COMPASS - Part 6/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
	11/15/2017, 5:00p - 7:00p	COMPASS - Part 7/7 (must sign up for all 7 parts)	Day's Inn Black Bear, 1600 Motor Ct NE
St. Helens	08/25/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	DHS Self Sufficiency, 500 North Hwy 30
	08/25/2017, 1:00p - 4:30p	Protect Against Sprains & Strains	DHS Self Sufficiency, 500 North Hwy 30
	08/28/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	DHS Self Sufficiency, 500 North Hwy 30
	08/28/2017, 1:00p - 3:00p	Preventing Disease Transmission	DHS Self Sufficiency, 500 North Hwy 30
	09/11/2017, 08:30a - 11:30a	Heart Healthy	DHS Self Sufficiency, 500 North Hwy 30
	09/11/2017, 12:30p - 4:30p	Dementia & Alzheimer's	DHS Self Sufficiency, 500 North Hwy 30
	09/15/2017, 08:30a - 12:30p	Nutrition Basics	DHS Self Sufficiency, 500 North Hwy 30
	09/15/2017, 1:30p - 4:30p	Working with Challenging Behaviors	DHS Self Sufficiency, 500 North Hwy 30
The Dalles	08/31/2017, 08:30a - 12:00p	Grief & Loss	DHS APD Office, 3641 Klindt Drive
	08/31/2017, 12:45p - 4:45p	End Of Life Care	DHS APD Office, 3641 Klindt Drive
	09/01/2017, 08:30a - 11:30a	Sensory Processing Disorder - Child	DHS APD Office, 3641 Klindt Drive
	09/01/2017, 1:00p - 4:00p	Medication Safety	DHS APD Office, 3641 Klindt Drive
	09/14/2017, 1:00p - 5:00p	Ready Set Work	DHS APD Office, 3641 Klindt Drive
	09/15/2017, 08:45a - 11:45a	Sensory Processing Disorder - Adult	DHS APD Office, 3641 Klindt Drive
	09/15/2017, 1:30p - 4:30p	Substance Abuse Awareness	DHS APD Office, 3641 Klindt Drive

City	Class Date and Time	Class	Location
Tigard	08/17/2017, 09:00a - 4:00p	Enhanced Certification Day 1	Email Certifications.OHCC@state.or.us
	08/18/2017, 09:00a - 4:00p	Enhanced Certification Day 2	Email Certifications.OHCC@state.or.us
	08/22/2017, 09:00a - 4:00p	Enhanced Certification Day 3	Email Certifications.OHCC@state.or.us
	08/23/2017, 09:00a - 4:00p	Enhanced Certification Day 4	Email Certifications.OHCC@state.or.us
Tillamook	08/07/2017, 08:30a - 12:00p	Protect Against Sprains & Strains	NW Senior and Disability Services, 5010 E 3rd St
	08/07/2017, 1:30p - 4:30p	Sensory Processing Disorder - Adult	NW Senior and Disability Services, 5010 E 3rd St
	08/08/2017, 08:30a - 11:30a	Diversity Awareness: Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	NW Senior and Disability Services, 5010 E 3rd St
	08/08/2017, 1:00p - 4:00p	Sensory Processing Disorder - Child	NW Senior and Disability Services, 5010 E 3rd St
	09/07/2017, 08:30a - 11:30a	Diversity Awareness: Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	NW Senior and Disability Services, 5010 E 3rd St
	09/07/2017, 1:00p - 3:00p	Preventing Disease Transmission	NW Senior and Disability Services, 5010 E 3rd St
	09/08/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	NW Senior and Disability Services, 5010 E 3rd St
	09/08/2017, 12:30p - 4:30p	End Of Life Care	NW Senior and Disability Services, 5010 E 3rd St
Woodburn	08/09/2017, 08:30a - 12:00p	Bathing and Grooming	DHS Training Center, 120 E. Lincoln Street
	08/09/2017, 1:00p - 4:30p	Fighting Fraud & Abuse	DHS Training Center, 120 E. Lincoln Street
	08/14/2017, 08:30a - 11:30a	Sensory Processing Disorder - Adult	DHS Training Center, 120 E. Lincoln Street
	08/14/2017, 12:30p - 4:30p	Everyone Communicates	DHS Training Center, 120 E. Lincoln Street
	09/08/2017, 08:30a - 11:30a	Taking Responsibility in Personal Safety	DHS Training Center, 120 E. Lincoln Street
	09/08/2017, 1:00p - 4:00p	Working with Challenging Behaviors	DHS Training Center, 120 E. Lincoln Street
	09/18/2017, 08:30a - 12:00p	Keeping It Professional	DHS Training Center, 120 E. Lincoln Street
	09/18/2017, 1:30p - 4:30p	Working Together	DHS Training Center, 120 E. Lincoln Street

Trainings At-a-Glance | August 2017

SUN	MON	TUES	WED	THURS	FRI	SAT
		1	2	3 RSW 8:30a-12:30p Eugene SAA 1:45p-4:45p Eugene	4	5
6	7 B&G 1:00p-4:30p Astoria PASS 8:30a-12:00p Tillamook SPD-A 1:30p-4:30p Tillamook KIP 8:30a-12:00p Hillsboro RSW 12:30p-4:30p Hillsboro	8 SMART 8:30a-11:30a Astoria WT 1:00p-4:00p Astoria SMART 8:30a-11:30a Medford RC 1:00p-4:30p Medford LGBT 8:30a-11:30a Tillamook SPD-C 1:00p-4:00p Tillamook RSW 9:00a-1:00p Roseburg PASS 1:00p-4:30p Madras	9 CB 8:30a-11:30a Klamath Falls TRIPS 1:00p-4:00p Klamath Falls B&G 8:30a-12:00p Newberg WT 1:30p-4:30p Newberg B&G 8:30a-12:00p Woodburn F&A 1:00p-4:30p Woodburn MedS 8:30a-11:30a Madras HH 1:30p – 4:30p Madras	10 NB 8:30a-12:30p Klamath Falls PDT 2:00p-4:00p Klamath Falls RSW 8:30a-12:30p Medford SPD-C 1:30p-4:30p Medford	11 KIP 8:30a-12:00p Eugene TRIPS 1:30p-4:30p Eugene SPD-C 8:30a-11:30a Portland SPD-A 1:00p-4:00p Portland NB 8:30a-12:30p Salem PDT-R 2:00p-4:00p Salem CB 1:00p-4:00p Oregon City PASS 9:00a-12:30p Hillsboro SMART 1:00p-4:00p Hillsboro	12
13	14 RC 8:30a-12:00p Coos Bay/North Bend LGBT 1:30p-4:30p Coos Bay/North Bend SPD-A 8:30a-11:30a Woodburn EC 12:30p-4:30p Woodburn PDT 2:00p-4:00p Gresham	15 KIP 8:30a-12:00p Albany EC 12:30p-4:30p Albany MedS 8:30a-12:30p Coos Bay/North Bend SPD-A 1:45p-4:45p Coos Bay/North Bend SPD-A 8:30a-11:30a McMinnville SAA 1:00p-4:00p McMinnville KIP 8:45a-12:45p Salem WT 1:30p-4:30p Salem Enhanced Day 1 9:00a-4:00p Eugene/Springfield	16 NB 12:30p-4:30p Brookings NB 8:30a-12:30p Florence SPD-A 1:45p-4:45p Florence Enhanced Day 2 9:00a-4:00p Eugene/Springfield	17 NB 8:30a-12:30p Albany PDT 2:00p-4:00p Albany KIP 8:30a-12:00p Brookings WT 1:30p-4:30p Brookings F&A 8:45a-12:15p Florence PASS 1:15p-4:45p Florence Enhanced Day 1 9:00a-4:00p Tigard COMPASS 1 of 7 6:00p-9:00p Portland	18 NB 8:30a-12:30p Hillsboro PDT 2:00p-4:00p Hillsboro B&G 8:45a-12:15p Newport PDT 2:00p-4:00p Newport KIP 8:30a-12:00p Salem KIP-R 1:00p-4:30p Salem KIP 8:30a-12:00p Portland F&A 1:00p-4:30p Portland B&G 8:30a-12:00p Medford PDT 1:30p-3:30p Medford Enhanced Day 2 9:00a-4:00p Tigard	19
20	21 ECLIPSE	22 Enhanced Day 3 9:00a-4:00p Tigard	23 Enhanced Day 4 9:00a-4:00p Tigard COMPASS 1 of 7 5:00p-8:00p Salem	24	25 SMART-R 8:30a-11:30a Salem SMART 1:00p-4:00p Salem RSW 5:00p-9:00p Portland SPD-A 8:30a-11:30a St Helens PASS 1:00p-4:30p St Helens	26
27	28 SAA 8:30a-11:30p LaGrande PASS 1:00p-4:30p LaGrande SPD-C 8:30a-11:30p St Helens PDT 1:00p-3:00p St Helens NB 8:30a-12:30p John Day PDT 1:30p-3:30p John Day	29 RC 8:30a-12:00p John Day SAA 1:30p-4:30p John Day SMART 9:00a-12:00p Portland LGBT 1:30p-4:30p Portland Enhanced Day 3 9:00a-4:00p Eugene/Springfield CB 9:00a-12:00p La Grande B&G 1:00p-4:30p La Grande	30 SPD-A 1:00p-4:00p Ontario CB 8:30a-11:30a Hermiston PASS 1:00p-4:30p Hermiston Enhanced Day 4 9:00a-4:00p Eugene/Springfield	31 G&L 8:30a-12:00p The Dalles ELC 12:45p-4:45p The Dalles RC 8:30a-12:00p Ontario SMART 1:30p-4:30p Ontario COMPASS 2 of 7 6:00p-8:00p Portland	1 SPD-C 8:30a-11:30a Salem WT 1:00p-4:00p Salem PDT-S 5:30p-7:30p Portland NB 12:30p – 4:30p Baker City SPD-C 8:30a-11:30a The Dalles MedS 1:00p-4:00p The Dalles	2

Trainings At-a-Glance | September 2017

SUN	MON	TUES	WED	THURS	FRI	SAT
3	4 LABOR DAY	5	6 COMPASS 2 of 7 5:00p-7:00p Salem	7 TRIPS 8:30a-11:30a Hillsboro CB 1:00p-4:00p Hillsboro LGBT 8:30a-11:30a Tillamook PDT 1:00-3:00 Tillamook SPD-A 8:30a-11:30a Roseburg B&G 1:00p-4:30p Roseburg Enhanced Day 1 9:00a-4:00p Coos Bay/ North Bend	8 SMART 8:45a-11:45a Eugene WT 1:30p-4:30p Eugene DME 8:30a-11:30a Roseburg SMART 1:00p-4:00p Roseburg SPD-A 8:30a-11:30a Tillamook ELC 12:30p-4:30p Tillamook TRIPS 8:30a-11:30a Woodburn CB 1:00p-4:00p Woodburn F&A-S 5:30p-9:00p Portland	9
10	11 Enhanced Day 1 9:00a-4:00p LaGrande SMART 1:00p-4:00p Brookings TRIPS 8:45a-11:45a Newport SPD-C 1:30p-4:30p Newport HH 8:30a-11:30a St Helens D&A 12:30p-4:30p St. Helens	12 F&A 8:30a-12:00p Brookings MedS 1:30p-4:30p Brookings B&G 8:45a-12:15p Florence SPD-A 1:30p-4:30p Florence PASS 8:30a-12:00p Madras TRIPS 1:30p-4:30p Madras KIP 8:30a-12:00p Portland WT 1:30p-4:30p Portland KIP 8:30a-12:00p Grants Pass WT 1:30p-4:30p Grants Pass Enhanced Day 2 9:00a-4:00p La Grande	13 NB 12:30p-4:30p Coos Bay/North Bend RSW 8:30a-12:30p Florence DME 1:45p-4:45p Florence D&A 12:30p-4:30p Grants Pass SPD-C 8:30a-11:30a Madras SAA 1:00p-4:00p Madras HH 8:30a-11:30p Newberg DBN 1:00p-4:30p Newberg SAA-R 2:00p-5:00p Portland	14 D&A 12:30p-4:30p Coos Bay/North Bend B&G 8:30a-12:00p McMinnville PDT 1:30p-3:30p McMinnville RSW 1:00p-5:00p The Dalles COMPASS 3 of 7 6:00p-8:00p Portland Enhanced Day 2 9:00a-4:00p Coos Bay/ North Bend	15 KIP 8:30a-12:00p Oregon City WT 1:30p-4:30p Oregon City SPD-C 8:30a-11:30a Salem NB 8:30a-12:30p St. Helens CB 1:30p-4:30p St. Helens SPD-A 8:45a-11:45a The Dalles SAA 1:30p-4:30p The Dalles B&G-S 5:30p-9:00p Portland RC 8:30a-12:00p Hillsboro MedS 1:30p-4:30p Hillsboro PASS 9:00a-12:30p Gresham SMART 1:00p-4:00p Gresham	16
17	18 LGBT 8:30a-11:30a Astoria PDT 1:00p-3:00p Astoria SPD-C 8:45a-11:45a Bend TRIPS 1:30p-4:30p Bend KIP 8:30a-12:00p Woodburn WT 1:30p-4:30p Woodburn Enhanced Day 3 9:00a-4:00p La Grande	19 SPD-A 8:30a-11:30a Astoria D&A 12:30p-4:30p Astoria MedS 8:30a-11:30p Eugene EC 12:30p-4:30p Eugene SAA-R 5:00p-8:00p Portland SPD-A 8:30a-11:30a Albany RSW 12:45p-4:45p Albany Enhanced Day 4 9:00a-4:00p La Grande	20 WT 8:30a-11:30a Albany D&A 12:30p-4:30p Albany SPD-C 8:30a-11:30a Klamath Falls PASS 1:00p-4:30p Klamath Falls EC 12:30p-4:30p Medford Enhanced Day 3 9:00a-4:00p Coos Bay/ North Bend COMPASS 3 of 7 5:00p-8:00p Salem	21 SPD-A 8:30a-11:30a Klamath Falls WT 8:30a-11:30a Medford KIP 12:30p-4:00p Medford Enhanced Day 4 9:00a-4:00p Coos Bay/ North Bend	22 NB 8:30a-12:30p Medford SPD-A 2:00p-5:00p Medford SPD-C 9:00a-12:00p Oregon City F&A 1:00p-4:30p Oregon City HH 9:00a-12:00p Portland KIP-R 11:00a-2:30p Portland PDT 1:30p-3:30p Portland PASS-S 5:30p-9:00p Portland	23
24	25 LGBT 8:30a-11:30a Hillsboro WT 1:00p-4:00p Hillsboro HH 8:30a-11:30a John Day SPD-A 1:00p-4:00p John Day SPD-A 8:30a-11:30a Salem SAA 1:00p-4:00p Salem	26 TRIPS 8:30a-11:30a John Day	27 SPD-C 8:30a-11:30a Ontario SAA 1:00p-4:00p Ontario	28 TRIPS 8:30a-11:30a Ontario F&A 8:30a-12:00p Portland CB 1:30-4:30p Portland COMPASS 4 of 7 6:00p-8:00p Portland	29 CB 8:30a-11:30p Salem F&A 1:00p-4:30p Salem WT-S 5:30p-8:30p Portland	30

Class Abbreviations

B&G: Bathing & Grooming	EC: Everyone Communicates	LGBT: Diversity Awareness Challenges Facing Lesbian, Gay, Bisexual, Transgender Adults	RC: Respiratory Care
BLV: Blind & Low Vision	ELC: End of Life Care	MedS: Medication Safety	RSW: Ready Set Work
CB: Challenging Behaviors	F&A: Fraud & Abuse	MW: MoneyWise	SAA: Substance Abuse Awareness
D&A: Dementia & Alzheimer's	G&L: Grief & Loss	NB: Nutrition Basics	SMART: Stress Management and Relaxation Techniques
DBN: Diabetes by the Numbers	HH: Heart Healthy	PASS: Protect Against Sprains & Strains	TRIPS: Taking Responsibility in Personal Safety
DME: Durable Medical Equipment	KIP: Keeping it Professional	PDT: Preventing Disease Transmission	WT: Working Together

**Forgot your registry user name
or password?**

**Request a reset at
Registry.OHCC@State.OR.US.**

**676 Church Street NE
Salem, OR 97301**

Here is your Worker Training News!!

**Oregon Home Care Commission
is on Facebook.**

To connect with Oregon Home Care Commission, sign up for Facebook today.

[Sign Up](#) [Log In](#)

The Facebook logo, a white lowercase 'f' inside a blue square, is positioned to the left of the text "Like us on Facebook".

<https://www.facebook.com/OregonHomeCareCommission?ref=hl>