
[image: image1.png]Minnesota Judicial Branch

cl
Children’s Justice Initiative

Continuing Education Credit Information

2012 Regional Children’s Justice Initiative (CJI) Team Meetings
“Fostering Connections: Focusing on Children’s Physical, Emotional, and Social Wellbeing”
Sept. 27 – Grand Rapids

Oct. 26 – Burnsville
Sept. 28 – Brooklyn Center
Nov. 1 – Alexandria

Oct. 4 – Redwood Falls

Nov. 2 – Thief River Falls

Oct. 5 – Willmar

Nov. 9 – Mankato

Oct. 12 – Rochester

Nov. 16 – Duluth
Judges: Continuing Judicial Education (JME) Credit

5.5 Continuing Judicial Education (CJE) credits have been approved for judges who attend the entire meeting. To receive credit, complete the attached Petition for CJE Credit and submit to EOD as instructed on the form.

Court Administrators: Continuing Management Education (CME) Credit

5.5 Continuing Management Education (CME) credits have been approved for court administrators. To receive credit, complete the attached Petition for CME Credit and submit to EOD as instructed on the form.
Court Administration Staff: Continuing Education Credit

To receive up to 5.5 hours of credit, complete the attached Petition for Continuing Education Credit for Court Administration Staff and submit it to your Court Administrator as instructed on the form.

Social Services: Continuing Education Credit

To receive up to 5.5 hours of credit, complete the attached Petition for Continuing Social Services Credit and submit as you would other requests for credit.

Guardian Ad Litem: Continuing Education Credit

5.5 hours of continuing education credits have been approved by the State GAL Program for GALs who attend the entire meeting. To receive credit, complete the attached Petition for Continuing GAL Credit and submit it to your GAL Manager as instructed on the form.

Attorneys: Continuing Legal Education (CLE) Credit
5.5 hours of standard CLE credit have been approved as noted below. Use CLE OASIS system to report your CLE credits.

	Event Code
	Event Date
	Course Title
	Standard
	Ethics
	Bias

	170988
	11/16/2012
	Regional CJI Team Meeting - Duluth
	5.5
	0
	0

	170987
	11/9/2012
	Regional CJI Team Meeting - Mankato
	5.5
	0
	0

	170986
	11/2/2012
	Regional CJI Team Meeting - Thief River Falls
	5.5
	0
	0

	170985
	11/1/2012
	Regional CJI Team Meeting - Alexandria
	5.5
	0
	0

	170984
	10/26/2012
	Regional CJI Team Meeting - Burnsville
	5.5
	0
	0

	170983
	10/12/2012
	Regional CJI Team Meeting - Rochester
	5.5
	0
	0

	170982
	10/5/2012
	Regional CJI Team Meeting - Willmar
	5.5
	0
	0

	170981
	10/4/2012
	Regional CJI Team Meeting - Redwood Falls
	5.5
	0
	0

	170980
	9/28/2012
	Regional CJI Team Meeting - Brooklyn Center
	5.5
	0
	0

	170979
	9/27/2012
	Regional CJI Team Meeting - Grand Rapids
	5.5
	0
	0

Petition for CJE Credit for Judges and CME Credit for Court Administrators

2012 Regional Children’s Justice Initiative (CJI) Team Meetings

“Fostering Connections: Focusing on Children’s Physical, Emotional, and Social Wellbeing”
To obtain Continuing Education credits for court administration personnel, please answer the questions below, sign the bottom of the form, and submit it to your Court Administrator for review and approval.

1. Please check which location you attended:

(Sept. 27 – Grand Rapids

(Oct. 26 – Burnsville

(Sept. 28 – Brooklyn Center

(Nov. 1 – Alexandria

(Oct. 4 – Redwood Falls

(Nov. 2 – Thief River Falls

(Oct. 5 – Willmar

(Nov. 9 – Mankato

(Oct. 12 – Rochester

(Nov. 16 – Duluth

2. Please check which sessions you attended:

 FORMCHECKBOX
 Welcome and Overview of Regional Meeting Objectives (.25 credits)

 FORMCHECKBOX
 Foster Care Youth Panel (.75 credits)
 FORMCHECKBOX
 Trauma Informed Care: What Is It and Why Should It Matter to You (.75 credits)

 FORMCHECKBOX
 Implementing Fostering Connections (1.75 credits)

 FORMCHECKBOX
 Data Regarding Fostering Connections (.25 hours)

 FORMCHECKBOX
 Breakout Session: CJI Teams Develop CJI Team Strategies (1.75 hours)

 FORMCHECKBOX
 Next Steps & Wrap Up (0 credits)
Total credits requested: ______ (5.5 maximum)

This program was sponsored by the CJI and
federally funded by the State Court Improvement Grant

	I affirm that the information herein is, to the best of my knowledge, complete and accurate, and that I did in fact attend the sessions indicated above.

Date

Signature

_____________________ ___

Title Address

Telephone

Please print your name

DO NOT WRITE BELOW THIS LINE - FOR USE BY EOD ONLY

(___) Approved for __________ hours.

(___) Continuing Judicial Education Credits

(___) Continuing Administrative Management-Related Education Credits

(___) Not approved. Reason:

Petition for Continuing Education Credits for Court Administration Staff
2012 Regional Children’s Justice Initiative (CJI) Team Meetings

“Fostering Connections: Focusing on Children’s Physical, Emotional, and Social Wellbeing”
To obtain Continuing Education credits for court administration personnel, please answer the questions below, sign the bottom of the form, and submit it to your Court Administrator for review and approval.

1. Please check which location you attended:

(Sept. 27 – Grand Rapids

(Oct. 26 – Burnsville

(Sept. 28 – Brooklyn Center

(Nov. 1 – Alexandria

(Oct. 4 – Redwood Falls

(Nov. 2 – Thief River Falls

(Oct. 5 – Willmar

(Nov. 9 – Mankato

(Oct. 12 – Rochester

(Nov. 16 – Duluth
2. Please check which sessions you attended:

 FORMCHECKBOX
 Welcome and Overview of Regional Meeting Objectives (.25 credits)

 FORMCHECKBOX
 Foster Care Youth Panel (.75 credits)
 FORMCHECKBOX
 Trauma Informed Care: What Is It and Why Should It Matter to You (.75 credits)
 FORMCHECKBOX
 Implementing Fostering Connections (1.75 credits)

 FORMCHECKBOX
 Data Regarding Fostering Connections (.25 hours)

 FORMCHECKBOX
 Breakout Session: CJI Teams Develop CJI Team Strategies (1.75 hours)

 FORMCHECKBOX
 Next Steps & Wrap Up (0 credits)
Total credits requested: ______ (5.5 maximum)

	I affirm that the information herein is, to the best of my knowledge, complete and accurate, and that I did in fact attend the sessions indicated above.

Date

Signature

Telephone

Please print your name.

Petition for Continuing Social Services Education Credits

2012 Regional Children’s Justice Initiative (CJI) Team Meetings

“Fostering Connections: Focusing on Children’s Physical, Emotional, and Social Wellbeing”
To obtain Continuing Social Services Education credits, please answer the questions below, sign the bottom of the form, and submit it as you would other requests for education credit.

1. Please check which location you attended:

(Sept. 27 – Grand Rapids

(Oct. 26 – Burnsville

(Sept. 28 – Brooklyn Center

(Nov. 1 – Alexandria

(Oct. 4 – Redwood Falls

(Nov. 2 – Thief River Falls

(Oct. 5 – Willmar

(Nov. 9 – Mankato

(Oct. 12 – Rochester

(Nov. 16 – Duluth

2. Please check which sessions you attended:

 FORMCHECKBOX
 Welcome and Overview of Regional Meeting Objectives (.25 credits)

 FORMCHECKBOX
 Foster Care Youth Panel (.75 credits)
 FORMCHECKBOX
 Trauma Informed Care: What Is It and Why Should It Matter to You (.75 credits)

 FORMCHECKBOX
 Implementing Fostering Connections (1.75 credits)

 FORMCHECKBOX
 Data Regarding Fostering Connections (.25 hours)

 FORMCHECKBOX
 Breakout Session: CJI Teams Develop CJI Team Strategies (1.75 hours)

 FORMCHECKBOX
 Next Steps & Wrap Up (0 credits)
Total credits requested: ______ (5.5 maximum)

	I affirm that the information hereon is, to the best of my knowledge, complete and accurate, and that I did in fact attend the sessions indicated above.

Date

Signature

Telephone

Please print your name.

Petition for Continuing Guardian Ad Litem (GAL) Education Credits

2012 Regional Children’s Justice Initiative (CJI) Team Meetings

“Fostering Connections: Focusing on Children’s Physical, Emotional, and Social Wellbeing”
To obtain Continuing GAL Education credits, please answer the questions below, sign the bottom of the form, and submit it to your GAL Program Coordinator/Manager.

1. Please check which location you attended:

(Sept. 27 – Grand Rapids

(Oct. 26 – Burnsville

(Sept. 28 – Brooklyn Center

(Nov. 1 – Alexandria

(Oct. 4 – Redwood Falls

(Nov. 2 – Thief River Falls

(Oct. 5 – Willmar

(Nov. 9 – Mankato

(Oct. 12 – Rochester

(Nov. 16 – Duluth

2. Please check which sessions you attended:

 FORMCHECKBOX
 Welcome and Overview of Regional Meeting Objectives (.25 credits)

 FORMCHECKBOX
 Foster Care Youth Panel (.75 credits)
 FORMCHECKBOX
 Trauma Informed Care: What Is It and Why Should It Matter to You (.75 credits)

 FORMCHECKBOX
 Implementing Fostering Connections (1.75 credits)

 FORMCHECKBOX
 Data Regarding Fostering Connections (.25 hours)

 FORMCHECKBOX
 Breakout Session: CJI Teams Develop CJI Team Strategies (1.75 hours)

 FORMCHECKBOX
 Next Steps & Wrap Up (0 credits)
Total credits requested: ______ (5.5 maximum)

	I affirm that the information hereon is, to the best of my knowledge, complete and accurate, and that I did in fact attend the sessions indicated above.

Date

Signature

Telephone

Please print your name.

_1233553567.bin

