

First Steps to a Trauma Informed Approach to Address Adverse Childhood Experiences: A Partnership Event

Opening Address

Jane Moore, Director of Children's Services

Keynote Speakers

Anne Berry, Public Health Nottinghamshire County Council
Dr Warren Larkin, creator of REACH model, Consultant Clinical Psychologist,
Director, Visiting Professor of the University of Sunderland
Matt Buttery, Triple P UK (Positive Parenting Programme)

Workshops

Healthy Together - Promoting Resilience and Early Intervention

Lindsey Franks and Catherine Yeomanson, Lead Practice Teachers

Trauma Informed Care Working With Vulnerable Young People

Craig Griffiths, Clinical Psychologist, and Kayleigh Lord, Community Psychiatric Nurse

Adverse Childhood Experiences (ACE) and Routine/ Targeted Enquiry: How Asking the Right Questions Can Change Lives!

Dr Warren Larkin, creator of REACH model, Consultant Clinical Psychologist,
Director, Visiting Professor of the University of Sunderland

Trauma Informed Approach to Addressing Adverse Childhood Experiences (ACEs) With Adults

Paul Hindson Chief Executive Office of Police and Crime Commissioner Leicestershire

The Impact of Trauma, Abuse and Neglect on Speech, Language and Communication Skills

Emma Marfleet and Sarah Patel, Children's Speech and Language Therapists

Resilience and the 4P's

Liz Mair, Founder of Mair Health and Jane Roberts, Public Health Strategic Commissioner

21st May, 2019

9:30am-3:30pm (Registration from 9am)

Leicester Racecourse, Leicester Road, Oadby, Leicester, LE2 4AL

To book a place, please go to <https://aces-lcfp.eventbrite.co.uk> or complete and return a booking form

Leicestershire Children and Families Partnership