Connersville IN Level 2 Training Institute
A "How to Train Peer Helpers" Training Institute was held at the Calvary Baptist Church in Connersville, IN on July 26 and 29 to prepare 3 adult advisors to train the Connersville High School SADD Chapter members to be NAPPP certified Peer Helpers. The group included (left to right): Sue Routson, MS, CPPE, CTC, the NAPPP Certified Trainer and Consultant; Kay Riker Peyton, BA, background in business and working with high risk kids; Sarah Hall, BS, background in teaching English and working with high risk kids; and Holly Dunn, BA, background in Americorps, Communities in Schools, youth serving non-profit organizations, youth ministry, adult ministry, and working with high risk kids.
[image: image1.jpg]

Connersville has been implementing a strategic planning framework, Communities That Care, for prevention programs, policies, and practices regarding ATOD issues. Communities that Care is a Department of Mental Health and Addictions block grant. Through extensive data collection and comparison, two risk factors have been identified: favorable youth attitudes toward substance use and low perceived risk of substance use. Connersville's struggles with substance abuse have drawn attention from state and local leaders, as have unemployment, poverty, and general poor health outcomes.

The heroin, Hepatitis B and C, and STI rates are climbing in a very frightening manner in Fayette County IN. Part of the response initiative will be to provide NAPPP Certified Peer Helpers to provide prevention education activities and referrals to local agency and health care professionals. The Peer Program will be part of the effort to reduce risk taking behaviors among youth and to nurture connectedness to school and to good role model peers.

Two full days of intensive training were provided using the Level Two Curriculum Guide, Peer Programs (3rd Edition), Peer Power Books 1 and 2 and their Leaders' Guides, plus many forms and templates from Sue's 27 years of experience in directing her own peer program and in collecting useful tools from other peer program advisors. Two days of "homework" provided time for much progress on the Program Plan which conforms to the NAPPP Standards and Ethics and the Program Rubric. Plenty of fun was part of the activities. Note creative event photographer.
[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

By the end of the TI, the Program Plan was well mapped out to provide proven strategy and evidence based activities. A framework for peer program effectiveness evaluation to be included in the new evaluation structure was also outlined. Training of the Peer Helpers will begin in Fall Semester and be completed in Spring Semester.
Kay, Holly, and Sarah fulfilled all the requirements for Level 2 Advisor Training and for their Certified Peer Program Educator credential and received their certificates for both.
[image: image5.jpg]

