

Youth and Family Services Programs and Services for the Community FALL 2016

TOWNSHIP CENTER The workshops and services are free or at a nominal fee to the residents of Warren Township. For more information or to register, please call us at 847-244-1101 ext.*401 or register online at www.wtyouthservices.com. Childcare is available for some programs—must be requested when registering for the program.

PARENTING AND PROFESSIONAL WORKSHOPS

PROFESSIONAL WORKSHOPS

Free daytime workshops for professionals and interested community members. Nov 11 Creating a Community of Care and Pride: Providing Affirming Services for LGBTQ Youth (9-noon) 1 Dec 1 Paper Tigers—Screening and Discussion on Trauma Informed Schools (6:00-8:30 pm) 2 Location: 1. Youth Services, 100 S. Greenleaf St., Gurnee 2. See screening information below Fee: Free presentation—\$5.00 charge for CE credits for social workers/counselors can be paid at the door.

Presented by the creator of 1-2-3 Magic!

TANTRUMS? What to Think, What to Do

Of all the behavioral problems parents face from their children, temper tantrums may be the most upsetting and the hardest to manage. In this workshop, you will learn the 3 main causes and 2 goals of tantrums, along with practical strategies to prevent and manage the behavior. Dr. Thomas Phelan is a renowned author and entertaining speaker who always receives great reviews from parents in Warren Township. Day: Th Date: Oct 13 Time: 6:30-8 pm Fee: None Childcare: 0-12 Location: Viking Park Dance Hall, 4374 Old Grand Ave, Gurnee Cosponsored by Gurnee Park District

FROM USE TO ABUSE: Understanding Trends in Teen Use of Opiates and Prescription Drugs

Whether it's a rock star or a neighbors kid, we read almost daily about tragedies related to opiates and prescription drugs. Presented by the Executive Director of LEAD, Andy Duran, this workshop will provide education on local drug trends, why Rx and opiates are so harmful, how to safeguard your home and how to engage teens in conversation. In addition, the "Hidden In Plain Sight" interactive exhibit allows parents to explore a mock teenager's bedroom and learn about what they should look for. This workshop is great for parents, educators, law enforcement or anyone who cares about our youth.

Day: Th Date: Oct 27 Time: 10-11:30 am/6:30-8 pm Fee: None Location: Warren-Newport Public Library, 224 N. O' Plaine Rd., Gurnee Sponsored by Healthy Communities/Healthy Youth

UNPLUGGED: The Impact of Electronics on Youth

Cosponsored by Warren-Newport Public Library

Technology has become an integral part of our everyday lives. The term "technology overuse" is used to describe children who use various forms of technology to their detriment. Dr. Melissa Westendorf, co-author of the book <u>Unplug: Raising Kids in a Technology Addicted World</u>, will discuss the challenges of raising kids in a technology addicted world, and offer tangible tips and tools. **Day:** Wed **Date:** Nov 9 **Time:** 7-8:30 pm **Fee:** None **Location:** Warren-Newport Public Library, 224 N. O' Plaine Rd., Gurnee

PAPER TIGERS: Screening and Discussion on Trauma Informed Schools

Paper Tigers documents a school's journey in becoming trauma-informed and breaking the cycle of poverty, violence and dysfunction that affects families. Please join us for the movie screening, followed by a panel discussion regarding trauma-sensitive discipline and care in our school systems and potentially other institutions. The panel will include both providers of trauma services and researchers from One Hope United, Lake County Health Department, Northwestern and Zion Schools. CE and CPDU credits offered.

Day: Th Date: Dec 1 Time: 6-8:30 pm Fee: None Childcare: 2-12 Location: Town Hall, 17801 W. Washington St., Gurnee Cosponsored by One Hope United

REGISTRATION REQUIRED. Childcare must be requested at the time of registration. All workshops are open to the general public (residents and non-residents) at no charge.

FINANCIAL AND LEGAL CONSULTATION

CONSUMER CREDIT COUNSELING SERVICES (CCCS)

Certified Consumer Credit Counselor can help you with Debt Management, Housing Counseling, Mortgage Default/Pre-Foreclosure Counseling, Bankruptcy Education and more. Services are

facebool

COUNSELING SERVICES

Youth Services provides short-term counseling to Warren Township families with children birth—18. Young adults ages 18-21 may be eligible depending on presenting problems. The first session is free and \$10.00 for any scheduled sessions that follow (sliding scale is available based on need).

Services are provided Monday -Thursday and Saturday. Phone Intake Required: 847-244-1101 ext. *401

Crisis Helpline: Text-A-Tip — Text LAKECO and your brief message to 274637

MENTOR PROGRAM

Warren Township will begin a new on-site mentoring program beginning in the fall/winter of 2016. The mentoring program, facilitated by Big Brothers Big Sisters, will take place 2 times per month from 6-7:30 pm at the Gurnee Teen Center (Day TBA).

Mentors Needed: Just 3 hours a month can change the course of a child's life. Must be at least 18, willing to complete a background check and able to commit for a year.

Youth: Open to youth in grades 5-7 who live in Warren Township.

For more information, go to www.wtyouthservices.com or contact Katie O'Obrien at (312) 207-5643.

PARENTING & ADULT GROUPS

PARENTING THE ANXIOUS CHILD— How to better understand and help your child This 3-week group provides parents a better understanding of what anxiety is and how it uniquely impacts children, role of attachment, practical strategies for parenting and tips that can help their children. Parents are encouraged to openly discuss their challenges and try new strategies at home. This group is open to parents of children formally diagnosed with anxiety or whose worrying impacts their life. This group is presented by child and family therapist Alison Koehler, LCPC. Day: Th Date: 9/29–10/13 Time: 7-8:30 pm Weeks: 3 Childcare: 2-12 Fee+:\$15R/\$45 NR

PARENTING THE ADHD CHILD— A positive approach to understanding your ADHD child This 4-week program presents information about ADHD, embracing its strengths, common challenges and useful approaches to parenting. Parents will be encouraged to openly discuss their challenges and try new strategies in the home. Facilitated by Lisa Alexoff, MS, LPC, NCC. **Day:** Th **Date:** 10/20–11/17 **Time:** 7-8:30 pm **Weeks:** 4 **Childcare:** 2-12 **Fee+:**\$15R/\$55 NR

FAMILY INTERVENTION CONSULTATION— Helping families impacted by substance issues This free consultation is designed to provide parents with practical information about child, adolescent or partners substance abuse. Barb Adams will address any issues or concerns related to signs and symptoms of substance abuse, strategies for talking to your teen/partner, referrals and related issues. Township residents only. The service is facilitated by Barb Adams, MA, CADC, who can be contacted at 847-244-1101 ext. *408.

REGISTRATION REQUIRED. +The fee allows a spouse or co-parent to attend the parenting group for the listed dates. Need-based scholarships available. All groups are held at 100 S. Greenleaf St., Gurnee. No classes the week of November 21-25.

YOUTH WORKSHOPS & GROUPS

FRIENDSHIP GROUP— Social skills for youth

This popular group addresses the needs of children who wish to improve and develop their skills at making friends and communicating. In a fun and interactive environment, the children develop such skills as listening, conversing, compliments and introductions. This group is ideal for children who struggle with making friends or maintaining those relationships. Pre-interview may be requested. **Grades:** 3-5 **Day:** M **Starts:** 10/17-open **Time:** 6-7 **Fee** (paid per 8 weeks): \$15R/\$80 NR **Grades:** 6-8 **Day:** M **Dates:** 10/17-12/12 **Time:** 7-8 **Weeks:** 8 **Fee:** \$15R/\$80 NR

7 HABITS OF HIGHLY EFFECTIVE TEENS— Skills for a lifetime of achievement

In a fun and interactive program, youth will be introduced to and challenged by the 7 Habits (Covey). This group is great for kids who are highly motivated or those with unlocked potential. The Certificate looks great on college/job applications. **Group meets at Gurnee Teen Center, 17801 W. Washington St., Gurnee. Grades:** 6-8 **Day:** T **Date:** 10/25-11/1 **Time:** 6-8 pm **Weeks:** 2 **Fee:** \$15/\$35 NR

provided at Youth Services by Consumer Credit Counseling Services. For additional information or to schedule call 815-338-5757

LUNCH WITH A LAWYER

Free legal consultation. Must be a Warren Township resident. Dates: Oct 5, Nov 30 Time: 20 minute sessions Schedule: 847-244-1101 ext. *401

SERVICIOS DE FAMILIA

CONSEJERÍA PARA FAMILIAS

Nuestros servicios de consejería breve atienden a los jóvenes y sus familias del Municipio de Warren con niños en edad escolar a partir de Kínder hasta el grado escolar 12. La primera sesión es gratuita; las siguientes sesiones tendrán un costo de \$10.00 (Podrá pagar menos dependiendo de su salario o basado en la necesidad). Servicios en Español: 847-244-1101 ext. *404

GRUPO PARA PADRES DE FAMILIA Este grupo es gratuito y los padres son bienvenidos a participar en cualquier momento. Jueves de 7:00 a 8:30pm — En "Teen Center," 333 Teske Blvd., Park City, IL Para mayor información llame al : 847-263-8324

WARREN TOWNSHIP YOUTH & FAMILY SERVICES

100 S. Greenleaf St. Gurnee, IL 60031 847-244-1101 Ext. *401 www.wtyouthservices.com

Eligibility for Services

All services are open to Warren Township residents and located at Warren Township Youth and Family Services (WTYS), unless indicated otherwise. No resident will be refused vital services because of inability to pay, please call for scholarship information if needed. Non-Residents (NR) are welcome to register for most programs at the NR rate.

PRIDE YOUTH PROGRAM— For LGBT youth

Professional staff and volunteers from Angles, formerly North Shore Youth Health Services, facilitate an open support group at Youth Services. This is a support group, not therapy. For info— www.angles.org Grades: 9-12 Day: T Time: 6:30-8 pm Weeks: Open ended Fee: None

REGISTRATION REQUIRED. Need-based scholarships available for Township residents—847-244-1101 ext. *401. Some groups require a pre-interview. All Groups and Workshops (besides 7 Habits) are located at 100 S. Greenleaf St., Gurnee. No classes the week of Nov. 21-25.

TEEN CENTERS

The Teen Centers provide a drop-in program for youth in grades 6-12. Open Monday—Friday. Call or visit the website for more information

GURNEE TEEN CENTER 847-244-1101 ext. *459 PARK CITY TEEN CENTER 847-596-2289

SAFE SITTER ® BABYSITTING CLASSES AVAILABLE Dates and Additional Info on Other Side

WarrenTeens.com

FNA Info and Registration

Parent supervised, great social experience and way better than playing video games

Dancing, Pizza, Dodgeball, Karaoke and more Open to all Township students in grades 6-8 www.wtyouthservices.com/fna-events

Dodgeball at the FNA

1 SNOIL

Fall 2016 The newsletter for parents and youth in Warren Township

Gurnee, Illinois 60031 100 S. Greenleaf Street Youth and Family Services

www.wtyouthservices.com www.warrentownship.net Phone: 847-244-1101 Ext. *401/ Fax: 847-244-0867 Youth Services Website: Township Website:

Mike Semmerling, Trustee Bill Gill, Trustee Ken Echtenacher, Jr., Trustee George Iler, Clerk Suzanne D. Simpson, Township Supervisor **Township Officials** Donna L. Radke, Trustee

Christie Smuda, Teen Center Director Adam Krieger, Exec. Director of Youth Services Youth and Family Services Administration loe Doyle, Teen Center Director

Teen Centers

Christie Smuda, Park City Joe Doyle, APRP, Gurnee

Gurnee, IL 60031 Phone: 847-244-1101 ext.*459 17801 W. Washington Street **Gurnee Teen Center**

333 Teske Blvd. Park City Teen Center Park City, IL 60085

Phone: 847-596-2289

want and freely choose their activities. Eligibility

complete an application. Nominal Youth in grades 6-12, must be $W\varepsilon$ rren Township residents. Parents and youth are welcome to visit and fee—check with respective Teen Center. Scholarships are available.

At Both Teen Centers

Monday – Thursday: 2 – 7 PM Friday: 2 – 6 PM Park City Monday – Thursday: 2 – 7 PM Friday: 2 – 5 PM **School-Year Hours Gurnee Teen Center**

Members receiving homework help

Homework Help

Staff and volunteers are available to help with homework

class that teaches boys and girls how to handle emergencies while babysitting. Ages 11-14. Upcoming Class date: October 10th Call 847-244-1101 x *451 for info/registration. Safe Sitter is a medically informed, hands-on Safe Sitter Babysitting Classes Fee: \$30 Members/ \$40 Resident/\$60 NR

Arts & Crafts, etc...

WHAT TO THINK,

TANTRUMS?

Free Workshops for Parents

WHAT TO DO

first served. The Teen Center Arts & Crafts Club meets routinely. First come/

Pizza and Movie Nights

Join your friends on a Friday night for pizza and a movie.

Pool Club

ball and other techniques. leen Center members learn 8-ball, 9-ball, how to put a spin on the

Cooking Club

feens learn how to prepare healthy, simple foods in the Cooking

Club.

healthy lifestyles. make decisions that promote cate and encourage youth to Groups are designed to edu-**Healthy Lifestyles** Youth Groups—Promoting

Presented by

The Impact of

Dr. Melissa Westendorf

Electronics on Youth

UNPLUGGED

Renowned psychologist and

November 9th 7 - 8:30 pm

become friend of warrentownship

facebook

Wi-Fi access for homework

Servicios en

Español

ver adentro

Warren-Newport Public Library

author presents on the challenges of

raising kids in a technology addicted world and shares useful tips

Learn more about our NEW program Mentoring Program Big Bothers big States

> manage these outbursts from a world Learn the causes and strategies to

October 13th

Viking Park 6:30 - 8 pm

renowned parenting expert

The creator of 1-2-3 Magic

Presented by Dr. Phelan

Dancing, Dodgeball, Pool Parties

Township Youth Grades 6-8

Friday Nig

lernalive

Safe Sitter® Classes

Babysitter Training for youth ages 11-14

Gurnee and Park City Teen Centers

Information and Programs inside

WarrenTeens.com

Teen Center Mission To support local youth by providing them with a safe and supervised social environment that promotes skills for a healthy lifestyle. The Teen Center has a "drop in" atmosphere that allows kids to attend when they

Park City Teen Center

Teen Volunteer Program

to actively contribute to the community, such as Reading In the Park. Teens and staff work together to develop new opportunities for youth

HAUNTED CARNIVAL 2016

more games and activities! We hope this year an even bigger success with to see you all there. 22nd from 7-10pm. We want to make Our carnival will be held on October

Gurnee Teen Center

Creations Café — Open Mic Nights

dates, go to warrenteens.com music, poetry, comedy, improv and more. WTHS students only. For Come watch Warren Township's most talented students perform

Digital Media Club

modeling and 3D animation. Learn how to navigate some of the world of digital art. Topics will include digital painting, 3D The group meets twice a month, Members will explore the wide

night of table top gaming. Come join us for a fun Wednesday Night Duels

meet every Wednesday at Gathering, Smash Games include: teen center in Gurnee. head to head format at the the Gurnee teen center Brothers and more. We Hearthstone, Magic the Battle your friends in

Wednesday Night Duels

The Teen Centers provide a safe, supervised place for kids to hang-out after school