ALYSON PANCER, B.S.W, M.S.W, RSW

160 Melrose Avenue, Toronto, Ontario M5M 1Y7

Home - (416) 481-3335 Cell – (416) 728-5051

Email – alyson.pancer@gmail.com

Profile: Registered Clinical Social Worker, extensively trained and experienced in Cognitive Behavioural Therapy and Mindfulness Based Stress Reduction individual and group psychotherapist. Extensive experience with various diagnosis and challenges including trauma/PTSD, Motor Vehicle Accident survivor issues, anxiety, depression, parenting, separation/divorce, family violence, sexual abuse, workplace/financial challenges, bereavement, etc. Also work with clients/patients coping with medical diagnosis, including life threatening diseases. Combine team leadership skills with sound ability to coordinate and supervise psycho-educational group programs. Proven success providing individual, couple, and family therapy to clients/patients of various ages, including children, adolescents, and adults, from various multicultural backgrounds. Solid administrative and organizational skills including ongoing report writing and group coordination. Evidence based research and data analysis skills.

Core Strengths:

· Collaborative interdisciplinary team member in hospital, clinic, and agency settings.

· Outstanding assessment and crisis intervention and/or short to long term treatment skills with individuals living with most diagnosis which passes through wellness and/or medical health clinics.

· Experienced child protection worker, with specialized knowledge in children/teens with special needs.

· Expertise in individual, family, and group counseling with women and children exposed to woman abuse and trauma.

· Experienced in supervising and mentoring group facilitators individually and in a team environment.

· Expertise in workshop development and facilitation, program coordination and leadership.

· Computer and EMR (Electronic Medical Records) literate with excellent organizational, interpersonal and communication skills.

· Proven long-term ability to prioritize and multitask as required.

Professional Experience

 Clinical Social Worker/CBT Therapist

 2009 – Present

Continuum Wellness/Private Practice

Child, teen, adult, family therapy.

· Therapy to individuals living with most medical and mental diagnosis, including depression and anxiety disorders.

· Motor Vehicle Accident/Trauma and domestic violence specialist

· Trauma and grief counseling from loss of friend/family member, pets.

· Specializing in childhood/teen anxiety and depression, PTSD, school/bullying issues, parenting, separation/divorce.

· Cognitive Behavioural Therapy (CBT).

· Mindfulness Based Stress Reduction Therapy (MBSR)

· Group psycho-education and Mental Health Workshops.

Social Worker/Mental Health Therapist – Full-time

2008 – 2011

Markham Family Health Team

· Triage variety of mental health referrals from 22 Family Doctors and Nurse Practitioners. Receive 15 referrals on average/week in clinic with over 26,000 patients.

· Provide assessment and treatment to 18 patients/week, crisis intervention as required.

· Offer mental health treatment to individuals, families, couples, children, teens, youth, adults, and seniors.

· Treatment modalities include Cognitive Behavioural Therapy, Mindfulness Based Stress Reduction, Narrative Therapy, Structural Family Therapy, Interpersonal Therapy, etc.

· Ongoing team liaison and support, including weekly attendance at Core Team Rounds and Allied Health Professional meetings.

· Group development and facilitation, including “Cool Minds” (Stress Reduction Group for Teens), and “Workplace Stress and Economic Hardship” (CBT Psycho-Educational Group for adults coping with anxiety and depression due to Workplace/Economic stress).

· Present MBSR strategies, specifically Mindful Eateing, to Weight Wise group, as required.

Social Worker/Here to Help Program Coordinator, Full-time
 2004 – 2008

Jewish Family and Child Service

· Provide Individual and Family Counseling to children, youth and women.

· Coordination of the Here to Help program.

· Conduct assessments of agency and community referrals.

· Ensure that partnership agencies assess their applicants and make appropriate referrals.

· Place the participants in age appropriate groups.

· Train and supervise program facilitators and students (13 on average).

· Conduct Community outreach and training to mental health practitioners.

· Participate in the city wide program meetings.

· Write quarterly and annual reports as required.

Children in Care Social Worker, Full-time

 2003 – 2004

Jewish Family and Child Service

· Primarily responsible for a caseload (twenty-five on average) of emotionally, developmentally, and/or medically fragile children in care.

· Extensively involved in child welfare duties, foster parents and other residential care providers.

· Liaised with outside institutions, including treatment homes, schools, medical teams, hospitals, etc., and after hours emergency service as required.

· Provided family therapy to children in care and their biological and/or foster families.

Family Life Educator, Part-time 1999 - 2004

Jewish Family and Child Service

· Co-facilitated 3-4 psycho-educational groups per week.

· Groups included: Here to Help (children and their mothers exposed to woman abuse), When Relationships Hurt (Woman Abuse Group), One Family, Two Homes (separation and divorce group for children and their parents), Learning About Violence Project (violence and awareness with students from CW Jefferys Collegiate).

Financial Assistance and Rehabilitation Counselor, Full-time 2000

Jewish Family and Child Service

· Maintained a caseload of 40 clients (with varying ages and issues) who required financial assistance and/or intermittent counseling.

· Prepared budget reports, weekly to monthly individual counseling, maintained communication logs and recordings, and attended weekly supervision and staff training.

Placement and Internship Experience

Hospital for Sick Children (SickKids Hospital),

Hematology, Oncology, and Immunodeficiency Units
 2007 – 2008

Supervisors: Wendy Shama, MSW, Sonia Lucchetta, MSW, Oncology, Hematology, Immunodeficiency

· Further to attending disease disclosure with primary physician, I provided biopsychosocial assessments and ongoing emotional support to patients who have been diagnosed with cancer in the Oncology, Hematology, and Immunodeficiency Units. Also helped patients with their “wishes”.

· Provided ongoing emotional and adjustment counseling to patients’ families, as well as resource support and advocacy, including short to long-term housing, financial assistance, referrals to additional individual, family and group counseling and/or psychoeducational support, etc.

· Worked closely with the medical multidisciplinary team to provide appropriate treatment plans and services.

· Participated in and co-facilitated therapy to outpatient families during weekly Psychiatry Seminars.

· Participated in and facilitated workshops for children living with Cocklear Implants.

· Conducted fundraising initiatives for adolescent boys living with Leukemia, specifically for a “Boys Night Out” to watch a Toronto Maple Leafs game at Air Canada Centre, which I also co-lead during the event in December, 2007.

St. Michael’s Hospital,

Hematology, Oncology, and Palliative Care Units

 2002 – 2003

Supervisor: Rachael Frankford, MSW, Oncology, Hematology, Palliative Care

· Provided biopsychosocial assessments of patients and their families in the Hematology and Oncology Units, as well as Medical Day Care.

· Worked closely with the medical multidisciplinary team to provide appropriate treatment plans and services.

· From the time of admission, engaged patients and their families in discharge planning, community advocacy, teaching, and supportive and adjustment counseling to patients admitted to hospital.

· Provided assistance and appropriate intervention to patients and their families to cope with and adjust to the psychosocial effects of the patient’s life threatening illnesses during and post treatment.

· Provided individual, family, and group counseling and support in the Palliative Care Unit. Support included financial assistance, funeral and estate planning, bereavement and grief counseling.

Toronto Child Abuse Centre 1999 – 2000

Supervisor: Barb McIntyre, Manager, Child Witness Victim Support Program

· Victim Witness court Preparation Program - Co-facilitated parents’ and adolescent girls’ groups to prepare child witnesses and their supporters for testifying in court.

· Courtwatch Project - Attended court proceedings on behalf of Toronto Child Abuse Centre to collect data and analyze procedures of Youth and J Courts, and determined what improvements and/or changes needed to be made to benefit child witnesses.

· Other Responsibilities - Co-facilitation of Violence Prevention of School Age Children, fundraised for the Butterfly Ball. One-to-one court preparation, crisis-counseling, participation in Protocol and Preschool Victim Witness Committees.

Jewish Family and Child Service

 1998 - 1999

Supervisors: Susan Brotman, MSW, Children Witnessing Abuse Coordinator

 Gail Gould, MSW, Woman Abuse Program Supervisor

· As a member of the Woman Abuse Team, maintained a small caseload of woman abuse clients, which included assessment, individual counseling, crisis management, reporting, supervision, and team meetings.

· Group Co-Facilitation for children exposed to woman abuse (included planning and debriefing, supervision, recommendation sessions with mothers). Collaborated with Toronto Board of Education, Youth Clinical Services, North York Women’s Shelter – outreach project to high school students addressing group directed violence awareness and prevention.

· Women’s Advocacy Committee – co-chaired and supported women developing strategies to advocate violence awareness and prevention in the North York community.

Post Secondary Education

· University of Toronto, Faculty of Social Work,

 Full-Time 2nd Year Advanced Standing Program – MSW Degree

 2008

· York University, School of Social Work, Part-time – BSW Degree
 2003

· George Brown College, Assaulted Women and Children Counselor/Advocate

Part-time – Diploma

 1999

· York University, B.A. Psychology – Full-time

 1984

College Membership

· Ontario College of Social Workers and Social Service Workers
 2003 - Present

Other Current Memberships

· Ontario Association of Social Workers

 2008 – Present

Professional Training

· Mindfulness Based Stress Reduction – Professional Training

 2011

Omega Institute

· CPR Certification, bi-annual renewal

 2006 - Present

· Bi-Weekly training in Cognitive Behavioural Therapy,

Dr. Marsha Rothstein

 2005-2008

· Bi-weekly group training and supervision, Wayne Fraser, MSW 1999-2007

· Group Facilitation Skills Certificate, Joseph Rich, MSW

 2002

Workshops Presented

· Marriage in the Middle Stages

 2010

Presented to Manulife

· Resilience

 2010

Presented to OMD

· Understanding Mental Health

 2010

Presented to AMEC

· Impact of Domestic Violence on Mothers and their Children

 2004 – 2008

Presented to various Children's Protection and Mental Health Agencies

Training Workshops Attended (Sample only)

· Centre for Mindfulness, University of Massachusetts Medical School, Symposium, 2010

· 2 Day Meditation Retreat with Michael Stone, 2009

· Various Workshops with Dr. Marshall Korenblum, Centre for Addiction and Mental Health, including Addictions, Treating Depression and Anxiety in Children and Adolescents, An Overview of Psychopharmacology, Controversies with Psychotropic Medications, Treating Acute and Complex Trauma, Therapeutic Interventions with Children and Adolescents, 1998-2006

· Leadership from the Inside Out: Core Skills for Effective Managers, Karon West, 2006

· Non-Verbal Learning Disabilities, Dr. Maggie Mamen, 2006

· Impact of Violence, Abuse & Neglect on Children, Dr. Diane Benoit, 2006

· Effective Treatment for Complex PTSD Related to Childhood Abuse and Multiple Traumatization, Dr. Marylene Cloitre, 2006

· Supporting Parents of Temperamentally Challenged Young Children, 2006

· Woman Abuse and Trauma: Understanding Substance Abuse Within a Trauma Framework, Ministry Training, Dr. Lori Haskell, 2006

· Recognizing Jewish Poverty in Canada, Participated in a series of workshops, and presented workshop to participants regarding Impact of Woman Abuse on Children, 2005

· Ethics, Compassion and Contemporary Social Work Practice, Dr. Beverley Antle, 2005

· Praxis International Safety and Accountability Audit, Dr. Ellen Pence, 2005

· Engaging the Hard to Reach Client, Lawrence Shulman, 2005

· Trauma and Terror with Children, Dr. Brom, 2005

· Developing and Leading an Effective Work Team, Dr. Marilyn Laiken, 2005

· Playing with Trouble, Dr. Diane R. Gehart, 2005

· Attachment-Enhancing Play Therapy, Dr. Evangeline Munns, 2004

· Domestic Violence and Childhood Maltreatment, 2004

· The Treatment of Children Exposed to Domestic Violence – An Evidence Based Approach, Dr. Linda L. Baker, 2004

References – Available upon request.

