Empowering relationships...

The Redwood Empire

Therapist

OUR DECEMBER MEETING

Compassion and Burnout Andy Wallace, PhD

A common mistake that many health care practitioners make is assuming that compassion causes burnout. 'Compassion fatigue' is the colloquial expression for this mistake. In fact, 'compassion fatigue' is a misnomer for empathic distress,

which refers to the over-identification with the suffering of others. A powerful antidote for empathic distress is the cultivation of compassion. More compassion, not less, is the answer. Research on compassion indicates that compassion is an activating, energizing, and uplifting state of mind. The more one develops one's own

innate compassion response the more one is capable of

holding the pain of others without losing emotional balance or becoming disabled by it.

Part of becoming more compassionate includes becoming more compassionate towards oneself. Self-compassion refers to unconditional loving-kindness from the self for the self. We need to distinguish self-compassion from self-esteem, which refers to conditional self-acceptance. Compassion for self and others is an innate disposition that persons can cultivate intentionally. Cultivating compassion provides a means for health care practitioners to remain engaged and vital in their work of service for others.

Dr. Andy Wallace earned his PhD in moral philosophy from University of California, San Diego. He is a full professor and chair of the philosophy department at Sonoma State University, where he has taught

December 6th, 2019 - RECAMFT Meeting

10:30 – 11:00 social & sign in 11:30 – 1:00 meeting

Compassion and Burnout Andy Wallace, PhD

ODDFELLOWS TEMPLE/MERCER HALL, 545 PACIFIC AVENUE, SANTA ROSA

IF THE PARKING LOT IS FULL, YOU WILL FIND LOCAL LONG TERM PARKING ON THE STREETS ON THE SOUTH SIDE OF PACIFIC AVENUE.

January 3rd, 2020

Identifying the Effects of Hormones and Metabolism on Psychological States throughout the Life Cycle with Jane Kennedy, CFNP, MN, MPH

> January 31, 2020 8:30 – 4:00 Staying on the Good Side of the BBS David Jensen, JD

1.5 CEUS AVAILABLE - RECAMFT CEU PROVIDER IMIS 57173 Save Time - Pre-Register at www.recamft.org

MEETINGS ARE OPEN TO ALL ~ NON-MEMBERS FREE (\$15 FOR CEUS)

since 1998. He is a Stanford Certified Compassion Cultivation Training Teacher and teaches at the Compassion Institute in Petaluma, CA.

Dr. Wallace's research focuses on compassion, especially the ontogenetic developmental mechanisms that help to explain why becoming more compassionate produces such remarkable health benefits for the compassionate individual. He is also am interested in the ethical implications of compassion: how best to understand the role that compassion plays in

moral experience. Current empirical research on compassion suggests that it can represent a powerful antidote to burnout in the helping professions.

An international speaker, he will present current research on the energizing or activating nature of compassion and offer participants practices to cultivate their own compassion responses.

What Else is in Here This Month? Check It Out

Page 2 President's Message

Page 4 Climate Change Letter

Page 3...... RECAMFT Team Circle Info

Page 3 What You Missed

President's Message Doreen Van Leeuwen, LMFT

"But they actually did it, and they did it perfectly!"

That's a quote from Sonoma County Fire District Battalion Chief Mark Dunn expressing praise for the hundreds of firefighters that recently took on the Kincaid Fire as it roared within feet of the homes of Windsor. As a result of their fierce fight against the fire, fueled by the nearly fanatical attitude of "we refuse to let you take our town", hundreds of homes were saved.

It was, and is, a miraculous outcome. Thousands of prayers were answered in the smudged and weary heroic faces of those who put their lives on the line for us again. Angels in fire-fighters' clothes...

But, at the same time, **this** is also true: we inhabitants of Sonoma County were thoroughly scared as again the specter of mass destruction hovered over us this Halloween season. Not only were we inconvenienced by power outages and evacuation orders, but also the recent disruptions have cost us lost wages, food, sleep and even the marginal sense of well-being that was just returning after the fires of 2017.

No matter where you turn, you hear the phrase that "this is the new normal" Frankly, I want to stick my fingers in my ears when I hear it, don't you? Because thinking this way complicates everything about the recovery from this

new round of devastation. We, of all people, know intimately just how enormous a toll this is exacting,

especially on those who *did* lose homes, business and animals.

But anticipating that this will happen year after year? I'm sure some of you are wondering whether you can face such upheaval again. That sigh of relief and feeling of gratitude for being spared is quickly comingled with the thought, "this time", and questions about whether to stay, and if so, how to anticipate and prepare for more of the same.

The sharp focus for us needs to be on how we ourselves mindfully address these challenges, so that we can continue to be fully present for our clients. But this is a lot to ask of us, when we too were exposed to the smoky air, fiery images, consuming angst and displacement as our clients just last week. We've barely unpacked our own cars, and yet we are called on to help them unpack their troubled minds and souls.

I have every confidence that we can rise to the occasion. We can find inspiration in the courage and determination of those first responders as we engage in creating new professional strategies to deal with our unique circumstances. But it will take fresh thinking, and creative collaboration to hone our personal and professional selves to stay competent. I am here to support you in that journey.

Thank you for giving me the privilege of serving as your president in 2019. The loyalty of your attendance, the camaraderie at our events, and the dedication of our many volunteers who make things happen so seamlessly have all made this year an outstanding one for me!

Doreen Van Leeuwen, LMFT, RECAMFT President, specializes in Imago Relationship Therapy for couples, critical incident debriefing and disaster mental health, and mind-body medicine. She offers virtual visits at doxy.me or in office at 1330 N Dutton AV, Santa Rosa.

RECAMFT TEAM CIRCLE

BOARD OF DIRECTORS

President: Doreen Van Leeuwen 951-347-1837
President Elect: Tara D'Orazio 707-992-5008
Past President: Erica Thomas 206-8698
Secretary: Laura Strom 889-9168
CFO: Kira Kayler 415-497-8780

DIRECTORS-AT-LARGE

Director-at-Large: Annette Seibel 537-3090 *Director-at-Large:* Reyna Seminara 523-9192

Director-at-Large:

COMMITTEE CHAIRS AND MEMBERS

CEU Co-Chairs: JoAnn Consiglieri
Deborah Haarstad
Community Outreach: Debra Melmon

Conference Co-Chairs & D.A.L.s: Annette Seibel 537-

3090 & Kristin Mills 527-6168

Crisis Response & D.A.L.: Gail Van Buuren 494-4198

Ethics: L. Reyna Seminara 523-9192 Hospitality Chair: Linda Collette

Susan Hartz, Judith Peletz

Membership: Tara D'Orazio 707-992-5008 *Newsletter Editor:* Gail Van Buuren 494-4198

Pre-licensed Chair: Ally Shamseldin

Programs: Patrick Armstrong, Chair 707-483-9061

Michael Krikorian 707- 579-0838 Angela Agenlian-Neuert 707-206-6422 Therapy Group Inserts: Renee Owen 415-453-8117 Website and Technology: Laura Strom 707-889-9168

STAFF

Video Production & Administrative Consultant:

Joe Ward 707-575-0596

What You Missed By Michael Krikorian

Due to the regional fires, the scheduled presentation on Imago Couples Therapy by Doreen Van Leeuwen, LMFT, was cancelled and will be rescheduled to a later date.

In place of her scheduled presentation, Doreen gave the attendees of the monthly meeting a chance to process their feelings and experiences of the evacuations and fires that had just blown through our county. She started by taking us through a mind/body guided meditation, then we broke into small groups to share our experiences.

Thank you, Doreen, for responding to the needs of the moment and helping up to practice the self-care that we teach to our clients. We look forward to your presentation on Imago Couple's Therapy at a future date.

Note from the Editor. I attended the meeting and was in one of the groups. We began talking some more about our experiences dealing with the fire and evacuations. After a bit, one of the participants observed that she was feeling more agitated the more we talked and we agreed. So we switched to consulting together and talked about handling suicidal clients and BPD clients and shared ideas about how to recognize that a client has a BPD. It was a very helpful discussion to me.

I am in a consultation group that meets twice a month and get a great deal out of it. This spontaneous consultation with 7 or 8 colleagues was just as rich because of who we are and the profession we share. I deeply value that in our chapter. Gail Van Buuren

Gottman Couples Workshop The Art & SCIENCE of Love

Practical tools to strengthen your relationship!

December 7th & 8th, 2019

Also February 8th & 9th, 2020 (See website for additional dates...)

New Level 2! February 22nd & 23rd, 2020

SF Bay Area ~ Mill Valley, CA

Refer Your Couples or come with Your Partner!

Therapist Discounts and 13.5 CE Credits Available

www.aCouplesWorkshop.com

Presented by Senior Gottman Certified Therapists Lisa Lund, CRC, MFT (33393)& Bob Navarra, PsyD, MFT (15997) (415) 721-4310

Your Partner in Addiction Recovery for a Lifetime

Azure Acres Treatment Center (844) 560-0681

A Letter to Our Members about Climate Change

Dear Redwood Empire CAMFT Members At Large,

I am writing as a mother of two school-aged children, as a frightened woman, and as a licensed member of RECAMFT and CAMFT. I am grateful to President Doreen Van Leeuwen for recognizing after a conversation with me recently that RECAMT needs a position statement about climate change. If we make a statement, we can help end Congressional *climate neglect*. Yes, climate neglect. We are mandated reporters.

RECAMFT members don't need to be told about the severity of recent stressors of fire, power outages, and floods. During the Kincade Fire, every main stream news station, internet article and radio program attributed the fires and "extreme red flag weather" to climate change. In alignment with mainstream science, my children are taught at public school, on field trips, and through the media that climate change is real, imminent, and severe. They want to know why members of US government deny climate change when it is so visible, so breathable, so impactful for us. Recently I took my daughter to the Santa Rosa Climate Strike where a teen held a sign asking why he should go to school or study science if Congress won't utilize the information coming from such esteemed organizations as NASA, The American Association for the Advancement of Science, and The American Meteorological Society. Good point, right? Why push science if we don't use it?

As MFTs, we are part of the healthcare field—part of the field of science. As professionals invested in evidence-based approaches to health and wellbeing, we cannot ignore or consider tangential the scientific facts. NASA's website says, "The current warming trend is of particular significance because most of it is extremely likely (greater than 95 percent probability) to be the result of human activity since the mid-20thcentury and proceeding at a rate that is unprecedented over decades to millennia.¹"

(https://climate.nasa.gov/evidence/)

If we ignore this, we are abetting severe, dangerous neglect that is imminent, severe, and affecting our mental and physical health *right now*. Today, how many people will be unable to function well, eat or sleep because of anxiety and depression

symptoms from the climate crisis and mass enabled climate neglect?

As a mandated reporter, please take a stand. Join other health organizations that have passed **non-partisan** climate action resolutions:

- California Association of School Psychologists (https://casponline.org/pdfs/publications/clima te%20change%20resolution%202019.pdf)
- American Psychiatric Association (APA https://www.psychiatry.org/patients-families/climate-change-and-mental-health-connections/affects-on-mental-health)
- American Medical Association (https://assets.amaassn.org/sub/meeting/documents/i16resolution-924.pdf)

Over 70 state and local medical and public health organizations issued a joint-call-to-climate-action in June 2019. Let's join the tide and issue a positional statement on climate change that declares climate neglect a generational justice and equity issue, that calls for Congressional action, and that calls on other mandated reporter organizations to pass their own climate action resolutions.

As an activism mentor recently reminded me, paradigms can shift quickly if enough people fight for it. Please vote for RECAMT to help make the shift. We still have time.

Sincerely,
Wowlvenn Seward-Katzmiller, MFT45718
Sebastopol, CA 95472, wskmft@gmail.com

Empowering relationships...

Redwood Empire Chapter of California Association of Marriage and Family Therapists

is a California BBS CEU provider: License #2322 RECAMFT.org - PO Box 2732 - Santa Rosa, CA 95405 E-mail: <u>therapy@recamft.org</u> Web: <u>www.recamft.org</u>

RETURN SERVICE **REQUESTED**

NEWSLETTER COSTS & DEADLINES

Line ads and announcements:

Members - \$5 per line Non-members - \$12 per line

Display ads: Full page - $7.5'' \times 9.75'' = 200 (Wide x Long) Half page - $3.5'' \times 9.5'' = 110

Quarter page - 3.5" x 4.5"=\$60

Eighth page - $2'' \times 3.5'' = 35

10% discount for 5 month ad Commitment 20% discount for 10 month ad commitment

Deadlines:

Articles (500 words max) - 15th of the month Advertisements - 15th of the month For more information call or email: 707 575-0596 or therapy@recamft.org

Or submit ad to website at www.recamft.org

NEWSLETTER DISCLAIMERS

The opinions and points of view in the articles contained herein do not necessarily reflect that of the Board of Directors of RECAMFT or of CAMFT. Authors' contact information is included. Submitted articles may be edited and are published at our discretion depending on space and relevance to our readers' professional interests.

RECAMFT HONORS PAST PRESIDENTS

Erica Thomas	2018
Reyna Seminara	2017
Bob Dalzell	2016
Kris Spangler	2015
Laura Strom	2014
Lani Lee	2013
Hal Forman	2012
Elaine Sohier Gayler	2011
Cynthia Halliday	2010
Susan Hartz	2009
Kate Maxwell	2008
Gail Van Buuren	2007
Diana Poulson	2005-2006
Joan Logan	2004
Judith Goleman	2003
Ange Stephens	2002
Christopher Doyle	2001
F. Michael Montgomery	2000
Julie Green	1999
Jan Lowry-Cole	1998
Rhaea Maurel	1997
Paula Hall	1996
Kitty Chelton	1994-1995
Don Scully & Randi Farkas	1993-1994
Hari Meyers	1992-1993
Grace Harris	1991-1992
Richard Alongi	1990-1991
Diana Young	1989
Andrew Leeds	1988
Carleita Schwartz	1987
Christine Bucholz	1986
Thomas Hedlund	1982-1985
Rick Mawson	1980-1982