

Integrated Care Concepts & Consultation

INTEGRATED SCHOOL SERVICES:

SEL SESSIONS FOR STUDENTS

PROFESSIONAL DEVELOPMENT FOR EDUCATORS

EXPERT LEAD TRAININGS FOR FAMILIES AND COMMUNITY

IN SCHOOL INTEGRATED MENTAL HEALTH SERVICES

732.858.5432

lthompson@integratedcareconcepts.com

615 Hope Road
Building 5B; 2nd Floor
Eatontown, NJ 07724

TABLE OF CONTENTS

About Us.....	3
Integrated Care Concepts and Consultation Offerings	
Students - Social/Emotional Learning Sessions.....	4
Teachers - Professional Development Training.....	9
Parent and Community Programs/School Services.....	20
Presenters	22
ICCC Program Participants.....	34

ABOUT US

Integrated Care Concepts and Consultation, LLC, is a clinical organization that has been a pioneer in the use of mindfulness-based technologies and approaches in supporting the wellness and recovery of individuals, families, and organizations for the last 15 years. We are the first practice in New Jersey to provide a comprehensive Integrated Mental Health treatment model, incorporating traditional psychiatric and psychotherapeutic care combined with evidence-based Mind/Body approaches. We use innovative treatment concepts to provide integrated care solutions for individuals, families, professionals, agencies, and communities.

We present, train, and collaborate with schools, corporations, hospitals, and faith-based organizations in the use of these skills to promote overall stress reduction, wellness, emotional regulation, and distress tolerance. The hard neuro and medical science now available informs the impressive number of benefits that can be realized by these ancient practices. Mindfulness Meditation and Mind/Body practices are not a form of a specific religious practice, but support and enhance every practice in every application in every setting.

The underlying belief in our approach is that everyone coming into our offices or attending our trainings have some form of trauma history. Our disciplines incorporate not only allopathic medicine—psychopharmacology—but Holistic and mindfulness-based disciplines of Trauma Sensitive Yoga, Dialectic Behavioral Therapy, Mindfulness-Based Psychotherapy, iRest Yoga Nidra, Emotional Freedom Technique, Mindfulness Meditation, as well as clinical Yoga for 12 Step Recovery, Little Flower Yoga for the Dynamic Child, and Yoga for Depression and Anxiety. Clients and participants working with ICCC have unique access to a continuum of care and scope of expertise that allows them to create their own treatment plan and training respective of their individual or organizational journey towards Post Traumatic Growth.

Integrated Care Concepts and Consultation Offerings

Students

SOCIAL/EMOTIONAL LEARNING SESSIONS

At ICCC our Social Emotional Learning Workshops are designed to support students in feeling, identifying, and processing emotions in healthy ways. All sessions can be offered for the ESL student and that each session starts with 15 to 20 minutes of a mind/body experiential exercise to support students practice to techniques to empower emotional regulation and learning.

Mindfulness / Walking the Middle Path Skills

1. Three States of Mind

Learn the roles your mind plays and how to mindfully observe when you are in each state of mind. Determine the differences in the feelings, thoughts, and behaviors that arrive in each state. Practice identifying real-life situations where each state of mind shows up and what purpose that serves. Determine what actions you can take as a result of your observations.

2. What and How Skills

Learn how to mindfully observe and describe experiences in a way that allows for feelings and thoughts to arise without added judgment. Participants will be able to identify the difference between mindfully allowing what is arising versus judging and becoming overwhelmed by thoughts, feelings, and experiences. Through this practice, participants will then be able to choose how to effectively move forward through decision-making and problem-solving.

3. Dialectics

Identify the ways that we view the world and ourselves in rigid, black-and-white terms. Participate in activities to start to see alternative perspectives and find the grey areas. Participants will learn how to use self-compassion and flexibility to identify personal strengths, achievements, and times when things go well to soften thinking patterns.

Mindfulness / Walking the Middle Path Skills (continued)

4. Behavior Change

Learn the difference between effective and ineffective behaviors. Discuss how behaviors are aligned or not aligned with goals. Identify ways to increase healthy behaviors and decrease unhealthy behaviors.

5. Pros and Cons: (Available in English and Spanish)

This presentation will educate and allow students to experience the practice of mindfulness in order to be fully aware of their experience. Students will create awareness around their feelings. Students will create understanding around stress, the impact it has on their lives, and identify ways to effectively cope in times of distress. Students will discuss the Pros and Cons Dialectical Behavior Therapy skill to create awareness around the connections between thoughts, feelings, and behaviors in order to proceed in mindful decision making.

6. STOP Skills: (Available in English and Spanish)

This presentation will educate and allow students to experience the practice of mindfulness to be fully aware of their experience. Students will create awareness around their feelings. Students will discuss the STOP distress tolerance skill to create awareness around the connections between thoughts, feelings, and behaviors in order to proceed in effectively intervening in times of distress.

7. Social Psychology Social Cognition: How We Understand Ourselves and Others

This presentation will educate and engage students in the practice of mindfulness as a way of creating space to be more aware. Additionally, the concepts behind social psychology will be utilized as a framework for understanding ourselves and others. Students will analyze the judgments they make towards themselves and others and learn techniques to notice, create awareness of, and avoid making judgments in the future.

8. Cultivating Love in Our Lives

This workshop is designed to educate students on the importance of mindfulness. Students will have the opportunity to experience the practice of mindfulness as a way of creating a more balanced way of being. Through interaction in an engaging activity, students will differentiate types of validation. Students will identify the relationship between thoughts, feelings, and actions to make active choices in their lives and will work to establish effective interventions such as self-care and self-compassion to manage stress and discomfort.

Distress Tolerance Skills

9. ACCEPTS

The training breaks down the ACCEPTS acronym and teaches practical ways to manage stress. Through utilizing a variety of skills such as engaging in activities, doing things for others, putting things in perspective, shifting our emotions, or taking a pause from the situation, individuals can find temporary relief from intense emotional states. Participants will engage in an interactive way to practice the skills.

10. Self-Sooth with the Senses

Participants will learn how they can utilize themselves and the world around them as a resource to manage stress. Through activating the senses, individuals can shift their minds and their emotional states. Participants will identify and engage in practical exercises and techniques they can utilize when in distress.

11. Radical Acceptance and Willingness

Oftentimes there is no way to change a stressful situation. Participants will learn how to practice acceptance around upsetting situations and make choices on how they can effectively participate in their life, despite the struggles they may be experiencing.

12. IMPROVE

Utilize the skills in this acronym to make life a little better when it gets hard. While it is impossible to stop distress, it is possible to improve that moment. Participants will learn how to utilize imagery, explore the meaning behind stress, identify ways to connect and relax, and learn how to not get ahead of the situation by spiraling or worrying.

13. The S.C.O.P.E

Learn how to utilize the S.C.O.P.E. tool, which can help to stabilize the physiological stress response, build resilience and get a person through a crisis. The autonomic nervous system is activated under stress and causes a fight, flight or freeze response, it can feel like hypertension or helplessness. Symptoms that indicate someone is in this type of stress response include insomnia, numbness, rapid speech, heavy fatigue, muscle tension, erratic thoughts, social avoidance, shallow breathing and accelerated heartbeat.

Emotional Regulation

14. PLEASE

Identify the emotions we have and the roles they play. Discuss self-care skills and identify why practicing self-care can be challenging. Discuss how to have a balanced lifestyle and take care of our mind, body, and soul.

15. Positive Experiences

Discuss why positive experiences sometimes are hard to accumulate. Identify the differences between short-term and long-term positive experiences and ways to start incorporating both into practice. Discuss ways to plan ahead for negative experiences to predict better outcomes.

16. Opposite Action

Learn how to recognize difficult and uncomfortable emotions. Discuss the purpose the emotions serve and the common ways individuals react to painful emotions. Identify healthier ways to cope and the differences in the outcome as a result.

17. Check the Facts and Problem Solving

Plan for the future by predicting the most positive outcome. Participants will walk through problem situations and look at them through alternative perspectives. By identifying the most desired goal, individuals can brainstorm realistic solutions to implement.

Interpersonal Effectiveness Skills

18. THINK

Realize individual interpretations and assumptions that inform interactions in relationships. Through viewing experiences through a different lens and offering empathy to others, individuals can discover compassion and kindness. Participants will practice approaching others in this manner and identify how it can reduce conflict and anger in their lives.

19. FAST

Discuss the importance of self-respect to have a better relationship with yourself and others. By assessing individual standards and treatment to self and others, individuals can make decisions about how to approach difficult situations. Participants will discuss the impact over- and under-apologizing can have. They'll work to identify values and discern whether or not they're living by those values. By being true to themselves and others, participants can learn the freedom that honesty and accountability can bring.

20. Dear Man

Learn the building blocks for practicing assertive communication skills. Through understanding the role compassion plays in healthy relationships, individuals can identify the needs of themselves and others to effectively negotiate. Participants will differentiate between facts, emotions, and opinions and incorporate essential skills for assertive and confident communication.

21. GIVE

Identify healthy vs unhealthy relationships. Learn how to attract relationships that incorporate care and concern. Learn how to appreciate authentic engagements and differentiate between invalidation and validation. Practice effective non-verbal and verbal communication skills.

22. Preparing for Post-High School

This workshop is an experiential workshop to cultivate conversations around identity. Through the educational and experiential practice of mindfulness, students will learn to create awareness of their experience. Students will engage in identifying expectations and influences, discussing the various aspects of identity, and creating awareness around negative thinking patterns and the connections between thoughts, feelings, and behaviors. Students will discuss self-care and self-compassion and address common barriers to problem-solving, decision making, and communication.

Teachers

PROFESSIONAL DEVELOPMENT TRAINING

ICCC is proud to offer professional development training designed to help teachers understand and implement supportive strategies with their students so that they can continue to promote healthy social, psychological, and personal growth.

21st Century Adolescence

3 Hrs

How has the new culture of the 21st century changed the basic premises of the family and school? How have time constraints in the family, parent, and teaching life affected adolescents? What motivational enhancement strategies are effective in the 21st century?

This professional development training seeks to offer insights and approaches regarding this new paradigm to 20th-century adults. 21st-century teens are most casual with everything. No more time-outs—instead replaced with time-in to co-regulate. This training will also explore the use of the Authentic Self-concept in a Relational Deprived context. The use of Mindfulness-Based Approaches fits perfectly with the vulnerabilities of 21st-century adolescents. You will learn from PowerPoint, direct practice, and interactive dialoguing to develop meaningful and heartfelt approaches to connect and support the emotional regulation, distress tolerance, and interpersonal effectiveness of your 21st-century adolescent.

LEARNING OBJECTIVES:

1. Become familiar with a holistic approach regarding the new culture of the 21st century and the impact it is having on adolescents.
2. Learn the difference between effective approaches in connecting with this cultural context and adolescence from some very old wisdom.
3. Learn how to utilize authentic self to co-regulate and connect with teams.

Conflicting views exist when it comes to understanding adolescents. We will look at the profile of the 21st-century teenager and dive into the five goals of adolescent behavior. An understanding of Adolescent Arousal and self-control is key to develop an informed, mindful view of adolescents from a neuroscience perspective. Learn ways to identify and get through communication roadblocks.

You will learn that misunderstanding is the source of so many challenges in working with adolescents. This professional development training seeks to teach that through incorporating some **intentionality** in your mindful presence, effective interpersonal connection and behavioral performance can improve.

LEARNING OBJECTIVES:

1. Become familiar with the neuroscience that informs the perception and capacity of adolescent behavior and communication.
2. Learn a more realistic and compassionate understanding of adolescents and themselves in relating to them.
3. Learn how to more effectively interpret and understand the needs the adolescent is trying to meet.
4. Participants will learn the complexity of conditions that inform and shape the experience of the adolescent in the 21st century.

The Mindfulness Toolbox For Schools

1–2 Hrs

For those who are balancing the needs of working in schools with the needs of themselves and their families. Experience the fascinating effects of mindfulness, as well as ideas for developing your own practice, releasing stress, and increasing well-being so you can optimize the performance of your role in the school.

Enjoy a better understanding of what the interest is in mindfulness in organizations such as Google, Aetna, Monsanto, General Mills, the U.S. Government, and many other settings—while considering how it can positively affect yours.

You will learn self-care via experiential transformational breathing and mindfulness practices for your own stress management, wellness, and healing, as well as for enhancing resilience, attention control, and emotion regulation.

LEARNING OBJECTIVES:

1. Become familiar with the neuroscience behind the mind-body connection regarding mood and behavioral regulation, communication, and creativity.
2. Learn the difference between formal and informal mind-body techniques.
3. Learn how to utilize both formal and informal mind-body practices.

What is the behavior of school refusal saying about the child to the parents, schools, society, and to the child themselves? Often the assumption of the highly sensitive child, the under-socialized teen, or the disengaged parent misses the mark completely. The basic wisdom in psychotherapy practice is that all behavior makes sense in context. What is the narrative of school refusal communicating for this child, this family, this school, or this social system?

Is the appropriate response to listen and validate, or to lecture and reinforce, or is it to practice patience and compassion, or to set limits and push the child back to school? What role can the teacher, the Child Study Team, or other school-based players take in working with a child who avoids engaging?

What possible tools and ways of helping may offer the best chance to support the child to re-engage in all the learning the school environment provides?

This professional development training seeks to offer insights into these questions and to serve as a source of collaboration in the practice of working with children and families where school refusal has become a challenge.

LEARNING OBJECTIVES:

1. Gain an understanding of the 21st-century child/adolescent, family, school, and societal context, exploring these conditions and their impact on the student's successful school experience
2. Identify common profiles of children refusing to attend school, the elementary-age child, the middle schooler, and the high school adolescent
3. Understand the neuroscience of stress and its implications on learning, behavior, school performance, and refusal
4. Conduct an exploration of the family system and parenting styles that correlate with school-refusing children
5. Explore school culture that may also be a factor in missing the opportunity to connect with the emerging absent/avoidant child
6. Review of some assessment tools and opportunities to understand the narrative: Applied Behavioral Analysis, School Refusal Assessment Tool: Child and Parent, School Anxiety Assessment, Absentee Reporting, Beck Depression Scales, and Disciplinary Reports
7. Review of interventions and ways to help
8. Study case examples, successes, and challenges

Tools for Befriending Stress: EFT/Tapping, Movement, Mindfulness, Meditation, Breath Work and More

2 Hrs

Kid stress is different in the 21st Century—kids deal with natural social anxiety as well as social media anxiety. Fighting stress leads to a never-ending battle with one's experience—leading to more stress.

We will provide a toolbox for the attendees to leave with portable and practical applications to enhance their stress tolerance and improve their relaxation response to address stress. Participants will be offered effective approaches in a variety of learning styles that will include experiential, visual, and didactic presentations.

These will include EFT Tapping, Trauma Sensitive Yoga, and Breathwork, as well as informal mindfulness-based practices that will be immediately applicable at school and home.

You will learn from PowerPoint, direct practice, and interactive dialogue to learn that stress is another messenger in the guest house of awareness and is just requesting a meaningful conversation to inform change.

Through R.A.I.N.—recognizing, allowing, investigating, and nurturing with mind/body tools—you will learn the benefits of befriending stress rather than battling it.

LEARNING OBJECTIVES:

1. Become familiar with unique Kidstressors of the 21st Century
2. Learn the neuroscience of stress and mind/body approaches in addressing stress
3. Learn how to approach stress with more openness, curiosity, and self-compassion in a collaborative and non-adversarial manner.
4. Learn the difference between formal and informal mind-body techniques.
5. Learn how to utilize both formal and informal mind-body practices.
6. Explore the application of EFT/Tapping, Breath Work, and Trauma-Sensitive Yoga.

Grief, Bereavement, and Traumatic Loss: How to Hold Space in the School Environment, and What to Say and Not Say

1–2 Hrs

Grief is the unwanted and misunderstood river all of us will encounter and must navigate. When it occurs in childhood and adolescence it can profoundly shape the individual's psychological framework of relatedness to self and the world. The cultural, gender-based, religious, or familial direction and instruction in walking in this new territory so often leave the individual lost. There is often not a sanctioned space in the young person's life to encounter their grief in a supported way.

Bereavement is a state of mind, from having suffered a loss. "Bereave" derives from the same root as the term "rob". Bereavement and loss imply an unwilling experience, a deprivation by force, having something withheld unjustly and injuriously, the stealing away of something valuable.

These experiences leave a person with an experience of victimization. Moving from an experience of victimization to empowerment, from traumatic loss to post-traumatic growth, is possible and may in fact be the gift of grief. The use of integrative approaches has been evidenced to encourage this navigation.

We will provide a frame of practical reference as presented through the video clips from "Speaking Truth To Power" and offer a list of resources to assist the education professional in being a resource to the child, adolescent, and family. This framework will also advocate that the participants stay engaged with the grieving and bereaved throughout their time at school to change the allergic culture surrounding grief work.

LEARNING OBJECTIVES:

1. Overview of grief and the concept of loss to better understand the experience of loss within the context of culture, family, gender, and spirituality.
2. Defining the stages of grief, the 4 Responses to Mourning, and the 6 "Rs" of the Mourning Process.
3. Review the diagnostic manual to discriminate between mourning and persistent complex bereavement.
4. Review neurobiology, attachment theory, thanatology, and grief theories with an emphasis on alternative modalities to assist in healing loss.
5. Provide case illustrations demonstrating the use of grief theories and holistic strategies.
6. Understanding gender differences in navigating grief and what to say and what not to say.
7. The importance of holding space, describing and naming the experience of grief and traumatic loss for children and adolescents.
8. Combating the relational deprivation of the 21st century exacerbated by loss through authentic use of self.

Self-Care for the Education Professional: Mindfulness Meditation Practice

1-2 Hrs

This development training seeks to teach the practice of iRest Yoga Nidra, a Guided Meditation Practice developed by Richard Miller, Ph.D. It was initially developed in collaboration with the Department of Defense to address PTSD in veterans.

iRest has been found to provide a practice towards self-regulation in a dis-regulated world. It is a 10-step protocol to come back to one's self and one's world with a capacity for compassion and welcoming.

You will learn how to welcome and witness sensation, emotion, thoughts, and awareness with an open spaciousness to promote effective regulation and balance.

The body itself will be used as a resource for the mind to directly experience awareness as a means of relaxation and wellbeing.

LEARNING OBJECTIVES:

1. Develop an understanding of iRest Yoga Nidra and its evidence-based approach in working with PTSD, chronic pain, addiction, anxiety, depression, and sleep disturbance.
2. Learn and apply the three components of the Resolve technique: Intention, Heartfelt Desire, and Inner Resource. This technique will provide a structure for self-compassion, empowerment, and self-resourcing that energizes the promise of wellness recovery and balance.
3. Develop a capability of holding opposing sensations, emotions, and beliefs in your awareness to support emotional regulation and distress tolerance.

To be a man, to be male, to be masculine; are nouns, adjectives, objectives, identities, all labels for a condition that though seemingly a birthright is often confusing to understand or to feel one has achieved well. Here in the 21st century where the script for almost all other groups has evolved, the narrative for men remains predominantly fixed. Fathers are the primary pathfinders for their son's journey from childhood through adolescence into adulthood.

Their transmission of knowledge around what healthy masculinity means, what it means to be a "real" man, is based on what the earlier generations found "functional" in their specific context. A mindful revisiting on what is healthy masculinity in the current social/political context will be explored.

LEARNING OBJECTIVES:

1. Understand the definition of terms: being male, being a man, being masculine.
2. Looking at these terms through the lenses of context: economic, social, political, and cultural context.
3. Define the different types of masculinity.
4. Explore the theoretical underpinning of the male journey into "becoming a man": Object-Relations Theory, Family Systems, Internal Family Systems, Intersubjectivity, Socialization, Dialectic Behavioral Therapy.
5. Describe the traumatic transmission of what it means to be a man through different types of abuse from father and son.
6. Appreciate the unique context of the 21st century on the identity of masculinity.
7. Review of the neuroscience of masculinity as a manifestation of self-relation.
8. Identify the impact of internal resources, intention, purpose, and the development of a compassionate relationship with one's self on a 21st-century definition and function of healthy masculinity.

Laughter Yoga

1-2 Hrs

This developmental training will focus on doing yoga with smiles and laughter, and examine the benefits of doing so. Learn how smiling can help improve your mood, keep a positive focus, build confidence, and gain receptiveness.

Explore the neurological reasons why the human brain prefers and seeks smiles, and how the power of a smile can function as a means of joining.

Likewise, laughter has proven to be beneficial for your mind-body health in numerous ways. Discover how laughter can reduce stress in different fashions and learn how it can facilitate improvement in group dynamics.

You will also uncover ways in which you can increase your sense of humor. Combine the self-love of yoga with the joy of smiling and laughing for a truly jubilant experience.

LEARNING OBJECTIVES:

1. Understand the benefits of smiling and laughter to your health.
2. Know how to use laughter to reduce stress.
3. Learn about laughter's role and positive benefits in group dynamics.
4. Understand the value of humor and play, and learn about actions to take that can increase your sense of humor.

The term Nature Deficit Disorder is credited to Richard Louv, the author of *Last Child in the Woods*. Although it is not an official diagnosis, it is used to highlight the cost to children who are deprived from direct contact and experiences in nature. Today children between ages 8-18 years spend an average of 6.5 hours a day with electronic media. Children are losing their ability to experience the world directly, which in turn contributes to a growing inability of children to relate to other life experiences as well. Proximity to nature and exposure to natural settings enhances children's cognitive abilities, especially in terms of executive functioning. When children come in contact with nature, they learn to deal with fear, they discover their strengths, and they build the cognitive constructs necessary for sustained intellectual development and life-long learning.

This development training will explore Ecotherapy, also called Nature Therapy, a kind of mental health therapy that involves experiencing Nature to help remediate mental health symptoms and boost overall wellbeing. This integration of outdoor activities into mental health care can help to ground, stabilize and build resiliency in children and teens. The practice can also be easily transferred into the daily lives of struggling children and adolescents.

LEARNING OBJECTIVES:

1. Explore how connecting with the natural world can serve as a counter to the intense electronic media-based diet children are subjected to in the 21st century.
2. Learn how connecting with nature can increase children's attention spans, ability to focus, creative thought processes, problem solving abilities, self-discipline and self-regulation.
3. Learn various ways how to translate nature exposure into the school and classroom.

Parent and Community Programs

Integrated Care Concepts and Consultation can customize one-hour parent/community night programs to align with the SEL student training your administrative team has chosen. These programs can be offered in ESL formats.

ICCC will work with your team to create interactive and experiential activities to ensure the parent/community can serve to reinforce the SEL skills being provided to the students.

Supporting Your Teen (Parent Workshop)

The presentation is designed to create awareness and information around the practice of mindfulness and meditation as a form of self-care and effective intervention in managing stress. Parents will be provided with information around the adolescent experience and common mental illness symptoms in order to openly discuss effective strategies for engagement and support.

Parents will create awareness and understanding of the connection between thoughts, feelings, and actions in order to apply mindfulness practices to communicating with their child. Parents will be presented with several Dialectical Behavior strategies to utilize personally or with their child during communication challenges, discomfort, and stress.

Parents will also be provided with resources for support during times of distress.

School Administrators: Fee-for-Service, On-Site, and Integrated Mental Health Services

Integrated Care Concepts and Consultation can either replace or enhance your current school-based mental health counseling services. Utilizing a fee-for-service model, ICCC can provide on-site a comprehensive continuum of integrated mental health care.

These services can include:

- Mental health assessment
- Mindfulness Meditation
- Individual therapy
- Family therapy
- Group therapy
- Telehealth psychiatric services
- Mind-body services
- Art therapy
- Sand tray therapy

We can also provide referral services as needed.

ICCC will collaborate with your specific needs to develop a memorandum of understanding to ensure clear coordination of services and excellent student treatment outcomes.

Your school provides the space, ICCC provides the rest.

District Investment

Trainings and Sessions can be offered Virtually or on site

Student Social Emotional Learning

1 Hour Sessions:	\$180.00
Full Day of Sessions:(Presenting to all classes/ students)	\$1200.00
1 Hours Customized Learning Sessions:	\$240.00
Full Day of Customized Learning Sessions:	\$1800.00

Professional Development Trainings

1 Hour Training:	\$350.00
½ Day Training:	\$1000.00
Full Day Training:	\$1750.00
Customized Professional Development Training:	MOU Determined

Parent/ Community Events

1 Hour Event:	\$750.00
2 Hour Event:	\$1200.00

*Travel Expenses Extra

Meet Your Presenters

Larry Thompson, LCSW
Founder and Partner at
Integrated Care Concepts and Consultation

Larry Thompson, LCSW, was trained at New York University's School of Social Work and earned a Master's Degree in Social Work. His theoretical orientation is in the use of self & Zen psychology and psychodynamic-object relations theories of psychology. He was formerly the Director of Children's Mobile Response in Ocean County and Team Leader for the Monmouth County PACT team.

Larry holds post-graduate certificates in Child/Adolescent Mental Health and Parent Education from Rutgers University. Larry incorporates his training in Dialectic Behavioral Therapy and Cognitive Analytic Therapy with natural and holistic approaches in work with adolescents, individuals, and families.

Larry's passion for integrating a total wellness approach continues to carry over into his professional and personal life. He has completed a post-graduate certificate through Drexel University in Complementary and Integrative Therapies, so as to offer his clients additional options for their wellness recovery, as well as iRest Yoga Nidra meditation through the Integrative Restoration Institute.

GET TO KNOW LARRY | Larry's favorite authors and poets include David Whyte, Thich Nhat Hahn, Rumi, E.E.Cummings, and Kahlil Gibran. One of his favorite mantras/meditations is by Thich Nhat Hahn, "Mountain Solid; Breathing in, I am a mountain, Breathing Out, I am solid." His favorite Lojong slogan as interpreted by Pema Chodron, "Three poisons, three medicines, three paths to enlightenment." Larry's most transformative relationship lessons are those of "Loving Speech" and "Defenselessness." What Larry is most often heard speaking of regarding mindfulness and emotions, "Emotions are not our enemy, they are vital aspects of the self reaching for regulation in the present moment."

Seth Arkush, LCSW, MBA
Managing Partner at
Integrated Care Concepts and Consultation

Seth Arkush earned his Master's of Business Administration at Drexel University in Philadelphia, Pa. and obtained his clinical training at Fordham University where he earned his Master's of Social Work degree. Soon thereafter, he earned his clinical social work license (LCSW). In addition to his psychotherapeutic work at ICC&C, for the past 10 years Seth has worked clinically with: urban youth; as an in-home therapist for at-risk children and families; children and families in crisis through Children's Mobile Response; and as the Clinical Specialist leading a team of therapists for Therapeutic Family Visitation Services serving families in the Division of Child Protection & Permanency system (formerly known as DYFS).

From the mid 1970's through the mid 1980's, Seth worked his way through college on a suicide and crisis hotline and in a Youth Services Program that served runaway youth and their families. In his senior year, Seth wrote a grant that got funded to develop a Men's Counseling Program. After graduating, he worked for the Juvenile Division of the NJ Department of Corrections serving incarcerated youth. From the mid 1980's through the early 2000's, Seth held positions of increasing responsibility in corporate budgeting and financial analysis and eventually became a consultant for at-risk companies. Seth holds a post graduate certification in Child/Adolescent Mental Health from Rutgers University.

GET TO KNOW SETH When not in the office, Seth enjoys cooking for family and friends (hopefully they enjoy it as well), playing tennis, reading, and listening to and playing music. He is the proud father and stepfather of three adult children and has two beautiful grandchildren.

Suzanne Campbell, RYT
Yoga Therapist

Suzanne is a certified Yoga Teacher providing therapeutic interventions using mind-body techniques, breathwork, yoga, and meditation to help adolescents and adults with mental and physical health needs in group and individual settings.

Suzanne is a retired Educational Assistant, from Central Regional BOE, working directly with special education students (12 years with higher functioning self-contained, and 6 years with 8th-grade resource math). She also did substitute teaching, co-facilitating classroom structure, learning, and miscellaneous needs of students.

Suzanne has over 15 years of volunteer experience working at a camp for terminally ill children and their families, which was very rewarding.

She has enjoyed working directly with adolescents over the years and loves watching them become successful despite any learning or physical challenges.

GET TO KNOW SUZANNE She is from Vermont but moved her family here about 20 years ago. During her time in Vermont, she took many lay counseling workshops, classes, and seminars, giving her several certifications in different counseling methods. Suzanne also had the joy of home school teaching her 3 daughters, all of which have families, giving her 6 grandchildren all together.

Carli Hensch, LSW Licensed Social Worker

Carli Hensch received her Bachelor's of Arts degree from her beloved alma mater, Kean University, where she studied Psychology and Theatre. She went on to pursue her Masters of Social Work degree at Rutgers University, where she was reminded of her passion to serve. She began her career in service at Kean University in Student Affairs, where she was an educator, mentor, trainer, and leadership coach for college students. Simultaneously, as a Licensed Social Worker, she had the privilege of serving children, adolescents, adults, couples, families, and individuals with special needs, both in an intensive in-home community setting and outpatient practice.

Carli believes that relationships are at the core of our very existence and that each and every person she has the opportunity to work with is a gift. She utilizes a strengths-based perspective to provide relief to individuals utilizing sound theoretical practices and strategic tactics to improve an individual's quality of life. Her empathic and motivational style allows others to feel empowered. Regardless of where an individual is starting, she believes her job is to support them in their journey, assist them in envisioning their path and strategize with them as they overcome their challenges.

GET TO KNOW CARLI Carli is an avid learner and believes that “A well-educated mind will always have more questions than answers” (Helen Keller). She believes learning takes place everywhere in everything we do, see, and engage in, as long as we are open to it. Carli is a proud mother of two boys, a thespian, a writer, a lover of art and music. She loves to read, meditate, laugh, do yoga, travel, and eat – as her son says – “yummy food”. She is always open to new experiences wherever she goes and works every day to find the space between the future and the past, where we, as human beings, can be more focused, more present, and more fulfilled.

Kelly Dyckman, LCSW
Integrated Adolescence
Program Coordinator/Therapist

Kelly completed her undergraduate degrees in Psychology and Gender and Women's Studies at Villanova University. She further completed her Master's degree in Social Work at Rutgers University with a clinical focus in violence against women and children.

As a licensed clinical social worker, Kelly has experience working with children (ages 6+), adolescents, and adults in their homes, outpatient settings, and partial hospitalization and intensive outpatient programs. Kelly utilizes various therapeutic techniques in her practice including thought challenging and reframing, distress tolerance, and radical acceptance. Kelly further recognizes the importance of identifying individual strengths in therapeutic work and tapping into one's uniqueness as a means of coping, learning, and growing. In addition to mental health counseling, Kelly has also had training and work experience in substance use counseling, domestic violence intervention and counseling, and oncology counseling.

GET TO KNOW KELLY Kelly believes that therapy is a process and partnership. She recognizes that trust, empowerment, and awareness are crucial elements in therapeutic relationships. Her ultimate professional goal is to assist individuals of all ages in developing effective coping skills that will enable them to live happier and healthier lives. Kelly is an avid college basketball fan, proud dog mom, and finds her zen at the Jersey Shore. She enjoys reading, music, and spending time with friends and family.

Jiselle Madison Parker
Director of Diversity and Inclusion

Jiselle Parker is the Founder & CEO of GenderFabulous, a social platform that empowers and celebrates FEMMES of all genders through advocacy, dialogue, visibility. Jiselle has done community advocacy for over 10 years, specifically community initiatives that uplift LGBTQ+ folks, People of Color (POC), and those who are most socioeconomically oppressed. As an out and visible Queer Trans Woman of Color she understands resilience and the healing power of love. Jiselle's work has given her the opportunity of being a guest at the White House for the Annual Transgender Community Briefing, a featured spoken word artist on the first International All TRANS mix-tape TRANS TRENDSERS, a Keynote Speaker at Rutgers University for the NJ Trans Youth Forum

Ryan Gervasi, LSW, RYT
Licensed Social Worker, Therapist,
Registered Yoga Teacher

Ryan earned her undergraduate degree from Kean University in Psychology. During her time there, she studied Drug and Alcohol Use and Community Mental Health. She continued her education and was trained at Kean University's School of Social Work where she graduated with a Master of Social Work specializing in the areas of Trauma and Healing, and Drug and Alcohol Dependence. Ryan is now a Licensed Social Worker (LSW).

Ryan's passion for healing the mind, body and soul holistically aligns with her clinical approach as she integrates her knowledge and experience as a Registered Yoga Teacher (RYT 200), and Reiki 1 practitioner, into wellness and recovery practices by combining the clinical piece and intuitive healing methods. Specializing in Vinyasa flow as well as gentle, restorative and yin focused traditions, Ryan believes that joining the three parts through flowing as well as still movements is a beautiful and blissful foundation for self-exploration, self-love and self-compassion which inevitably facilitates forgiveness, healing and growth. Ryan believes that through the meditation practice we give ourselves permission to "just be," accepting where we are at in that moment. Within these various traditions of yoga, breath is the foundation and as such has a deep and calming effect. Ryan guides a gentle flow of movements concentrated on staying present for ourselves and proper alignment filled with loving instruction so all students may reach their greatest potential regardless of their fitness level.

GET TO KNOW RYAN One of Ryan's favorite quotes that resonates on and off her mat is "Often one goes for one thing and finds another." By Neem Karoli Baba. Ryan's favorite authors and poets include B.K.S. Iyengar, Deepak Chopra, Thich Nhat Hahn, Kahlil Gibran, Neem Karoli Baba, Deborah Adele, Pema Chodron, and Eckhart Tolle. What Ryan is most often heard of speaking is nurturing the child within ourselves and coming back to our highest, truest self to practice forgiveness, acceptance, compassion and love. The experience of healing and transformation evolves us on our unique, individual paths to freedom and bliss. Ryan has many years of self-study in the practice of yoga, adding to her expertise in the area of holistic care. Ryan continues to be a faithful student of yoga and meditation practice, grateful for all of her teachers who continue mentoring and supporting her journey.

Juan Carlos Barrera, LSW Licensed Social Worker

Juan Carlos received his Bachelor's of Science from Rutgers University. He completed his Master's of Social Work at Rutgers University. He has 13 years of experience ensuring the safety, permanency, and well-being of children and families. Juan recognizes that each family is unique, and they are their own expert. Juan Carlos is fully bilingual in English and Spanish and has experience working with the Hispanic community.

Juan Carlos utilizes a strength-based approach. He recognizes that respect, empathy, and authenticity are core conditions to build therapeutic relationships. Juan Carlos is enthusiastic, empathetic, and non-judgmental by nature. He is focused on providing a welcoming and safe environment to those who need it most. Each individual Juan Carlos meets as a mental health professional matters to him. His main goal is to assist individuals of all ages in developing functional coping skills that will assist them to enjoy their lives to their fullest potential.

GET TO KNOW JUAN CARLOS Juan Carlos utilizes a strength-based approach. He recognizes that respect, empathy, and authenticity are core conditions to build therapeutic relationships. Juan Carlos is enthusiastic, empathetic, and non-judgmental by nature. He is focused on providing a welcoming and safe environment to those who need it most. Each individual Juan Carlos meets as a mental health professional matters to him. His main goal is to assist individuals of all ages in developing functional coping skills that will assist them to enjoy their lives to their fullest potential.

Juan Carlos is a soccer fan, proud of his family and community. He enjoys reading and writing poetry. He also enjoys cooking for family and friends.

Kristin Hubert, LPC
Therapist

Kristen Huber is a New Jersey native born and raised in Ocean County. After spending a decade living in the Pacific Northwest Kristen followed her heart home and completed her graduate work in Professional Counseling at Monmouth University. She has been working with youth and their families in Ocean County for 15 years. Her private practice, Jersey Shore Ecotherapy, now seven years in, is the first practice of its kind on the eastern seaboard. Kristen translated outdoor adventure-based therapy to an outpatient setting. She offers her clients walk and talk, stand up paddle boarding and wind therapy options and access to the local parks, creeks and beaches. Kristen masterfully uses Nature as her co-facilitator to help restore mental health and wellbeing to her clients.

Tiffany Miller, MA, LPC
Therapist

Tiffany, who was born and raised in Monmouth County, NJ, is a Licensed Professional Counselor. She graduated from Monmouth University with her BSW and went on to obtain her Post Masters in Psychological Counseling. Tiffany is an anti-human trafficking advocate and started her career supporting survivors of sexual violence. Tiffany has held certifications in the areas Rape Care, Brain Injury, and as a Psychiatric Screener. Tiffany brings with her 19 years of advocacy, community activism, and outreach, as well as a passion for serving our community's most vulnerable. She is a volunteer member of the Eatontown Board of Education and the NJ Coalition Against Human Trafficking legislative subcommittee. Tiffany also currently volunteers on the Board of Trustees for Family Based Services Association of Monmouth County.

GET TO KNOW TIFFANY Tiffany loves animals and has two cats Poe and Sassafra. She loves the outdoors and is an avid hiker. Her favorite quote is, "The further backward you can look, the farther forward you are likely to see." Tiffany's dream is to author anti-sex trafficking legislation.

Claudette Sierra-Pappas, LSW Therapist, Licensed Social Worker

Claudette earned her Bachelor's of Psychology degree from Hunter College of the City University of New York, where she graduated magna cum laude. Claudette then earned her Master's of Social Work degree from the Rutgers University School of Social Work. The concentration of her studies was on clinical social work with mental and behavioral health as her area of emphasis. Claudette was an intern at Integrated Care Concepts & Consultation (ICCC) prior to joining as a therapist.

Before her experience at ICCC, Claudette was a counseling intern at the Mental Health Association of Monmouth County (MHAMC) where she worked with adolescents and their families utilizing her bilingual skills as a Spanish speaker. While at MHAMC, she provided individual therapy to adolescents, co-facilitated groups for middle and high school students, and linked families to needed services. As a licensed social worker, Claudette's focus is on collaborating with adults, young adults, and adolescents in addressing mental health and environmental circumstances.

GET TO KNOW CLAUDETTE Claudette has a passion for understanding and helping others. As a person who is bilingual (English and Spanish) from a multi-racial and multi-cultural background, Claudette brings passion, empathy, and life experience to her work. Claudette believes in a holistic approach to life's challenges, where compassion and nonjudgmental communication form the foundation of the therapist/client relationship.

Before she was a therapist, Claudette was a professional vocalist and worked with challenged individuals on songwriting workshops, live performances, and studio recordings. When not working, Claudette enjoys spending time with her husband, family, and friends.

All forms of art have always been and continue to be important in her life.

Schools And Organizations That Have Participated in ICCC's Professional Development Opportunities

Belleville Schools

Brick Memorial High School

Collier Schools

Franklin High School

Hamilton Middle School

Jackson Memorial High

Jersey City School District

Kean University

Long Branch High School

Millstone Twp School District

Passaic Valley High School

Red Bank Regional High School

Rutgers School of Social Work

West Orange High School

Division of Child Protection
and Permanency, Ocean
and Monmouth Offices

Harbor House

Monmouth Cares, CMO

Monmouth County CIACC

Monmouth University,
Professional Counseling

NJ ASAP Conference
2017, 2018, 2019, 2020

NJ National Association
of Social Workers Conference 2019

Ocean County CIACC

Ocean County FSO

Ocean Partnership, CMO

**Integrated Care Concepts
& Consultation**

732.858.5432

ltompson@integratedcareconcepts.com

615 Hope Road
Building 5B; 2nd Floor
Eatontown, NJ 07724