Montessori-based Dementia Programming™

Training Seminar and Workshop

March 5-6, 2015

Sarasota, Florida

Presented by:

Cameron J. Camp, Ph.D.

Hosted by:
Pines Education Institute
Pines of Sarasota

Approved for Nursing and Administration.

Activities approval pending (6-12 contact hours)

Course Description

Montessori-Based Dementia Programming™ (MBDP) is an innovative method of working with older adults living with cognitive and/or physical impairments based on the method and philosophy of famed educator Maria Montessori. MBDP has been researched for over 14 years by Dr. Cameron Camp and his colleagues. It has been shown to increase levels of engagement and participation in activities of persons with dementia. Participants in this course will learn the basic principles of MBDP, along with how to adapt this programming to fit the needs of their clients and facilities. Participants may choose to attend only the first day for an overview of MBDP or both days for a comprehensive, hands-on learning experience in using and adapting MBDP to specific clients, activities and environments. Seminar attendance is a prerequisite for attending the workshop.

Cameron J. Camp, Ph.D. is a noted psychologist specializing in applied research. He is Owner and Director of Research of the Center for Applied Research in Dementia, Solon, Ohio. Previously he served as Director of Research and Product Development for Hearthstone Alzheimer Care, and Director of the Myers Research Institute of the Menorah Park Center for Senior Living. Dr. Camp gives workshops on designing cognitive and behavioral interventions for dementia internationally. Dr. Camp received his doctorate in experimental psychology from the University of Houston in 1979. For 16 years he served in academic settings, teaching coursework in adult development and aging and rising to the position of Research Professor of Psychology. He has co-authored three college textbooks and published over 100 articles in journals. He is a Fellow of the Gerontological Society of America, a Fellow of the American Psychological Association, a Charter Member of the Association for Psychological Science, and currently serves as president of Division 20 (Adult Development and Aging) of the American Psychological Association. His research has been funded by grants from the National Institute on Aging, and the National Institute of Mental Health, and the national Alzheimer's Association.

"Pines Education Institute is recognized internationally as a cutting edge training center for residential and at-home caregivers, focusing on a diverse set of elder care concerns, from caregiving and nursing for dementia diseases and aging disabilities to elder law and end of life issues. It addresses quality of life interests like making healthy lifestyle choices, the role of the arts in healthcare and the importance of community. For your convenience, training is offered at informative on-site seminars, through engaging webinars, online video streaming and by a series of DVDs created by Pines' renowned educators. It's all backed by outreach programs that offer support, resources and counseling to help you in the demanding and increasingly important role you play as caregiver."

For more information, please visit http://www.pinesofsarasota.com/education-institute.html

Agenda

DAY 1: Seminar

DAY 2: Workshop

8:00 AM - 8:30 AM

Registration/Continental Breakfast

8:30 AM - 8:45 AM

Introduction/Overview

8:45 AM - 9:15AM

The Importance of Activities

Montessori Preview

9:15 AM - 9:45 AM

Understanding Dementia/

Addressing Challenging Behaviors

9:45 AM - 10:00 AM

BREAK

10:00 AM - 11:30 AM

Explanation of Memory & Reading Ability; Assessing Reading Ability

11:30 AM - 12:30 PM

LUNCH

12:30 PM - 1:45 PM

Introduction to Montessori-Based Dementia Programming

1:45 PM - 2:00 PM

BREAK

2:00 PM - 2:30 PM

Review of Montessori Evaluation Tools

2:30 PM - 3:30 PM

Using What You've Got: Developing Materials for Montessori-Based Dementia Programming

3:30 PM - 4:00 PM

Q & A - Seminar Evaluation

8:00 AM - 8:30 AM

Registration/Continental Breakfast

8:30 AM - 9:15 AM

Review of Day One

9:15 AM - 10:00 AM

Montessori Role Play

10:00 AM - 10:15 AM

BREAK

10:15 AM - 11:30 AM

Discussion & Creation of Large Group Montessori Activities

11:30 AM - 12:30 PM

LUNCH

12:30 PM -1:00 PM

Reconstructing Activities to be Montessori-Based

1:00 PM - 1:45 PM

Training in Role Playing and Use of

Quality Assurance Measures

1:45 PM - 2:00 PM

BREAK

2:00 PM - 2:45 PM

Creating Communities and Social Roles

For Persons with Dementia

2:45 PM - 3:30 PM

Next Steps and Action Planning for Montessori Programming

3:30 PM - 4:00 PM

Q & A – Course Evaluations

Conclusion

Intended Audience

Activities Professionals. Social Workers. Occupational Therapists. Nursing Home Administrators. We recommend professionals who work in direct care with clients attend both Day One and Day Two of the course. The Day One Only option is recommended for administrators, supervisors, marketing directors, social workers, directors or nursing, etc., who would benefit from an overview of MBDP but will not be directly implementing it with clients.

Continuing Education

- Nursing
- Administrators
- Activities professionals (pending)
- (6 Contact Hours Per Day)

Event Location

Pines of Sarasota 1501 North Orange Avenue Sarasota, Florida 34236

3.5 miles from Sarasota-Bradenton Airport

Program Fee

\$250 (Seminar, March 5, 2015 Only) \$500 (Seminar and Workshop, March 5-6, 2014)

Questions?

Please call Vince Antenucci at **330-631-9949** or email: **vince@cen4ard.com**

To learn more about the Center for Applied Research in Dementia, please visit us at www.Cen4ard.com

Registration

Register online at

www.cen4ard.com

Or Register by Mail/Fax
Name/ Organization
· ·
• • • •
Address
•
Talanhan a /a maril
Telephone/email
Please mail or fax this registration form with payment to: Center for Applied Research in Dementia, 34194 Aurora Rd, #182, Solon, OH 44139
Phone: 330-631-9949 / Fax 888-540-1608
Program fee:
□ \$250 (DAY 1 Only) □ \$500 (Both Days)
: Method of Payment:
☐ Check ☐ Visa ☐ Mastercard
•
Card Number
•
Name on Card
Expiration Date:
Security code: