Hotline Pre-Service 

9 Week Training Agenda

Week One 

	Friday 


	Welcome & Introductions

Human Resources

	Monday

 
	Welcome & introductions of the training staff

Distribute pre-service manuals and boxes. 

Performance Expectations & Ground Rules & Child Quiz

Group Resume Activity

Department Overview, Tour and Activity  (include strategic plan/organizational profile/communication plan/balanced scorecard)

Lunch

Pre-Test (appx. 1.5 hrs)

After pre-test trainees will take a 15 minute break & if they finish early, begin reading Florida Administrative Code 65C-29&30.
Managers Presentation and Director’s Presentation of Vision and Values (appx. 3 hrs)

	Tuesday

 
	Department required Core training:

Confidentiality

Ethical Fitness

Security and Video

Lunch

Sexual Harassment 

Domestic Violence (CBT & classroom training)

Timeline of laws regarding child abuse Activity

Continuity Of Operations Plan

	Wednesday 
	Customer Service including Internal Customer Service 

Kayla Video and Activity (this was a child who was killed by her father in 1999 after several abuse reports.  The death led to reforms.)
Lunch

Call Flow Process

Intake Form Training (this is the form they will use to take notes during the call)
Play Call/Process using the intake form (Tina Fleming). 

Play Call/Process using the intake form (Sergio Smith). 

	Thursday 


	Play Call and Process (Sondra Brown)

Legal Hierarchy

Statutes Activity (with reading assignments)

Lunch

Child Report Acceptance Fact Sheet

Child Jurisdiction Fact Sheets (victim, caregiver, location)

Means to Locate Fact Sheets

Replay call from this morning and apply (victim, caregiver, and location).

Jurisdiction and Reasonable Cause Activity 

	Friday 


	Review Game

Play call as review of victim, caregiver, location (Play Brown Henry call). 

Reasonable Cause Fact Sheet (training will be expanded to focus on establishing reasonable cause)

Categories of Harm (training will be expanded to incorporate discussion of significant impairment and critical thinking)

· Individually reading of abuse, neglect, abandonment, and threatened harm fact sheets

· Group Activity: Abuse-Neglect-Abandonment- Threatened Harm)

Introduce the concept of Prevention Referrals before afternoon shadowing exercise

Lunch

Weekly Quiz

Intake Counselor Shadowing 

Shadowing Discussion


Week Two 

	Monday


	Recap child Jurisdiction 
Process the Brown Henry call for harm components (replay if necessary)

Activity: Reasonable Cause and Jurisdiction

Response Priority for Child Reports

Allegation Matrix (Physical Abuse)

Movie: physical/sexual indicators 

Play Call and Process (Charles McMillon). 

Lunch

Play Call and Process (Amy Andrews). 

Name Game – (names for genatalia)
Allegation Matrix (Sexual Abuse)

*(During the entire matrix training we will continue to stress and discuss reasonable cause and significant impairment)

	Tuesday

	Sexual Abuse Continued:

Play Call and Process (Wendy Wallace). 

Play Call and Process (Catherine Bultman). 

Allegation Matrix (Bizarre Punishment)

Allegation Matrix Group Activity (Substance Misuse, Inadequate Supervision/Abandonment/Failure to Protect, Environmental Hazards, Medical Issues )

Allegation Matrix (Family Violence Threatens Child) 

· DV Activity

Lunch

DV movie 

Allegation Matrix (Threatened Harm) 

Allegation Matrix (Human Trafficking) (appx. 1 hour or more)

	Wednesday
	Allegation Matrix (Death due to Abuse/Neglect)

Play 3 Death Calls (Kim Boston), (Gina Folsom), (Linda Saunders). 
Allegation Matrix (Special Conditions) 
Foster Care Referral

Play Calls and Process (Lydia Kennedy), (Bueche McIntosh)

Parent Needs Assistance

Play Call and Process (Catherine Bultman)
Caregiver Unavailable

Play Calls and Process

	Thursday
	Allegation Matrix (Child on Child Sexual)

Play Calls and Process (Lydia Kennedy), Rick Harris

Allegation Matrix Coding Exercise

Process Definition of Harm
Lunch

Crime Intelligence Unit shadowing exercise (the Crime Intelligence unit completes criminal history checks for intakes/reports and the information is available for the investigator before they begin the investigation.)  
Process shadowing

	Friday

	Interviewing Training begins

Lunch

Interviewing Training continued

1 Individual Informal Scripted Call with Feedback focusing on interviewing
Weekly Quiz


Week Three 

	Monday

	1 Individual Informal Scripted Call with Feedback focusing on Interviewing 

Give feed back to individual scripted calls

Lunch 

Narrative Writing Training Begin

	Tuesday
	Narrative Writing Training Continued

Lunch

1 Individual Informal Scripted Call: Interviewing and Narrative Writing 

	Wednesday

	Interviewing with Prepared Scripts (1c)

Write narratives in Microsoft Word Doc. 

Process Institutional Fact Sheet

Interviewing with Prepared Scripts (2c)

Write narratives in Microsoft Word Doc. 

Lunch

Sequencing (Additional & Supplemental)

Play and Process 2 sets of calls (Initial and sequenced)

	Thursday

	Review Sequencing (this will be expanded because it tends to be a difficult concept for trainees)

Intro to Screened Calls through discussion

Intro to the On-Line Referral Resource (training will be extended to this section incorporating an activity)

Lunch

Required Transfers

Play and Process Calls

· Screened calls and I&R calls

Play and Process Calls

· Screened calls and I&R calls

	Friday
	Interviewing with Prepared Scripts (More screened and I&R scenarios for practice)

Prevention Referrals and playing Prevention Referral Calls (adds approximately 1-2 hours)
LUNCH

Interviewing with Prepared Scripts (3c)(a&b)

· 1st scripted scenario is screened. Explain the documentation would be in Phoenix 

· 2nd and 3rd scenario document in Microsoft Word.
Weekly Quiz


Week Four 
	Monday
	Vital Stats Training with practice activities
PhoeniX Training  (phoeniX is our internal database where we collect information about every call, fax or web report.)
Prevention Referral Entry in PhoeniX
LUNCH

FSFN Introduction (Florida Safe Families Network is our SACWIS system)
FSFN Search Training continued with practice entry exercises

	Tuesday

	FSFN Practice continued

Sequencing reports

Institutional reports

Lunch

Practice using both FSFN and Phoenix

	Wednesday

	1 Individual Informal Child Scripted Call

Lunch

QA Monitoring Tool

Interviewing with Prepared Scripts. (4c)

Interviewing with Prepared Scripts. (5c)

	Thursday

	Individual Formal Child Scripted Call

* Trainees will be placed to shadow when waiting to do their call and after intake entry is complete. 

Call Floor Shadowing Exercise

	Friday
 
	Individual feedback from child scripted call using monitoring tool. 

*With a trainer in the training room, trainees will begin reading F.S. 415 as trainers give feedback from scripted call. 

Lunch

Vulnerable Adult (VA) training begins

Activity: “Why would an adult need help”

V.A. Jurisdiction 

· V.A. criteria 

· Alleged perpetrator criteria 

· Location criteria 

Abuse/Neglect/Exploitation

Response Priority

Play and process call 
Weekly Quiz


Week Five 

	Monday
 
	Review VA jurisdiction

Process remaining Fact Sheets

· Institutional Issues with P.A.N.E. 

· Death Reports of Vulnerable Adults

· VA acceptance criteria

Jurisdiction and Reasonable cause activity scenarios 
Lunch
V.A. Interviewing

V.A. Narrative Writing

1 Individual Informal VA Scripted Call: Interviewing and Narrative Writing

	Tuesday

	VA Allegation Matrix (Physical Abuse – Mental Injury)

VA Allegation Matrix (Substance Misuse – Death) 

**Trainers will process differences between Child and Adult Substance Misuse Fact Sheet.

Lunch

FSFN VA Demonstration and Entry

Practice entering VA intakes into FSFN

Play calls and process

· Change names and enter into FSFN

	Wednesday

	Interviewing and intake entry with Prepared Scripts. (1va)

Interviewing and intake entry with Prepared Scripts.  (2va)

Lunch

Processing calls from Mental Patient

Play and process calls from Mental Patients

Revisit discussion regarding sequencing reports as supplemental, especially from mental patients.

	Thursday

	1 Individual Informal VA Scripted Call (mental patient): Interviewing, Narrative Writing, and Systems

Lunch

Play calls for report entry (appx. 3 calls)

Play call and process/ FSFN intake entry of call (Sondra Brown)

	Friday
	Review Sequencing (additional and supplemental)

Interviewing with Prepared Scripts. (3va) (a&b)

Interviewing with Prepared Scripts. (4va)

Interviewing with Prepared Scripts. (5va)
Weekly Quiz


Week Six 

	Monday


	Individual Formal Scripted Adult Calls

* Trainees will be placed to shadow when waiting to do their call and after intake entry is complete. 

Shadow for remainder of day


	Tuesday


	Individual feedback from Adult scripted call

* While trainees are getting individualized feedback, others will be practicing with FSFN entry or studying. 

Lunch

Recap Child and Adult jurisdiction

Play call for report entry

Multiple Reports (training will be expanded because it tends to be a difficult concept for trainees)  

· Review Phoenix Multiple report procedure

· Demonstrate Entering Multiple Reports


	Wednesday


	Play and Process 3 different Multiple report calls. 

Lunch

Interviewing with Prepared Scripts. Use script (1ca)

Interviewing with Prepared Scripts. Use script (2ca)

Interviewing with Prepared Scripts. Use script (3ca)


	Thursday


	Downtime Procedure

Interviewing with Prepared Scripts. Use script (4ca)

· Enter into Phoenix as “downtime”

· Enter into FSFN

Lunch

Bomb Threat Procedure

Suicide Calls with calls 

Staffing Training

	Friday
	Advanced Search Training and Test

Lunch 

Interviewing with prepared scripts (5ca)

Interviewing with prepared scripts (6ca)

Weekly Quiz


Week 7
	Monday


	Individual Formal Scripted Calls with Feedback (All types: Child, Adult, Screened, or Prevention Referrals)


	Tuesday

 
	Individual Formal Scripted Calls with Feedback (All types: Child, Adult, Screened, or Prevention Referrals)


	Wednesday

 
	Phones Training

Final Systems check (Make sure they have all of their IDs)

Lunch

Shadowing and individual complete evaluations before they go into practicum

	Thursday 


	Practicum begins 

*Practicum will be more individualized.  Trainees will move onto their units depending on their progress.

	Friday 


	Practicum


Week Eight 

	Monday


	Practicum

	Tuesday

 
	Practicum


	Wednesday


	Practicum

	Thursday 


	Practicum

	Friday 


	Practicum


Week Nine 

	Monday

 
	Practicum 

	Tuesday


	Practicum

	Wednesday


	Practicum

* Depending on schedules, some counselors will be off on Thursday. 

* At end of day speak to class regarding preparing for call floor life. 

	Thursday 


	Practicum last day


