

Text to join NCJTC email list

- 1 Text NCJTC to 22828
- 2 You will receive an email
- 3 You can update preferences

Live transcript/captions available at
<https://www.streamtext.net/player?event=TPA>

Motivational Interviewing 101

July 8, 2020

Presented by: Dr. Anjali Nandi, PhD, MAC, LAC

Facilitated by: Greg Brown

Webinar Information

This project was supported by Grant No. 2018-S4-BX-K002 awarded by the Bureau of Justice Assistance, Office of Justice Program, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed in this publication/program/exhibition are those of the author(s) and do not necessarily reflect the views of the Bureau of Justice Assistance, Office of Justice Program, U.S. Department of Justice.

Technical Overview

Expand/Collapse the control panel

Your audio will remain on MUTE during the entire webinar

Handouts (if available) found here

Raise hand function not available for this webinar

Question/Chat Box (Contact us with issues, ask a question, read messages)

Live transcript/captions available at <https://www.streamtext.net/player?event=TPA>

Post Webinar Information

- At the end of the webinar, a short evaluation will appear in a separate web browser window.
- Pop-up blocker must be turned “off.”
- You will receive an email within 2 weeks with instructions on how to access our webinar library, the recording of this webinar, additional webinars and self-paced courses.

Certificate of Attendance

- Live Webinar = **YES**
- Recorded Webinar = **NO**
- What do I need to do?
 - **Attend the entire live webinar**
 - **Complete the evaluation**
- Certificate is emailed to you in two (2) weeks.
- Attending as a group?
Email names to info@ncjtc.org.

Poll Questions

Poll questions may be asked during the webinar.

This is your time to weigh in with your thoughts.

Please respond promptly; polls are open for a short period of time.

POLL

Which of the following best describes your role?

- Victim Services / Victim Advocate
- Probation / Community Corrections
- Law Enforcement
- CAC Worker, Social Worker, Mental Health Worker
- Other

Learning Objectives

- ① Apply at least three skills to engage someone in a conversation about behavior change and effectively support victims.
- ② Explain some barriers inadvertently created in conversations with both offenders and victims/survivors about healing, change and strategies to overcome those barriers.
- ③ Implement strategies to effectively enhance interactions with victims/survivors and offenders.

Today's Presenter

Anjali Nandi, PhD, MAC, LAC
Associate,
National Criminal Justice Training Center

Motivational Interviewing for Tribal Populations

Meaningful conversations to facilitate change

Why Motivational Interviewing for Tribal Populations

Alignment of values

Overlap in way-of-being

Deep respect for the wisdom of the other

Culturally attuned

Research-supported

Ambivalence and Righting Reflex

POLL

**When struggling with the
righting reflex, what do you
tend to do?**

- Give advice
- Provide solutions
- Provide a next step

**Empathy
Matters**

Fundamental Motivational Interviewing Skills

Open Ended Questions

Affirmations

Reflections

Summarizations

Affirmations

Affirm effort or achievement

Catch them doing something right

Can recognize a struggle

Emphasizes a strength

Reflective Listening

- A hypothesis (guess) about speaker's meaning
- A statement to convey understanding
- Intonation down
- Short stems
 - » “So...”
 - » “Sounds like...”
 - » “So you...”
 - » “Seems like ...”
 - » “Its like...”
 - » “You feel...”

Levels of Reflection

Simple Reflections:

- Reflects content
- May paraphrase or re-state

Complex Reflections:

- Reflects at a deeper level
- Can reflect what has not been said
- Feeling/Meaning/Metaphor
- Helps client/offender better understand what they have said
- Can help guide the conversation

Summary

Set up Bookend:

- “Let me see if I have this right...”
- “Let me summarize what you’ve said...”

Reflection, Reflection, Reflection

Follow up Bookend:

- “So where does that leave you?”
- “What else would you like to add?”
- “Now, tell me about”
- “Tell me more about...”

POLL

Which skill comes the easiest to you?

- Open questions
- Affirmations
- Reflections
- Summaries

Things to be Curious About

Concerns

Abilities

How things would be
better/worse

Processes in Motivational Interviewing

Engaging

Focusing

Evoking

Planning

Change Talk Types

Desire to change

Ability to change

Reasons to change

Need to change

Commitment to change

Taking steps toward change

CHANGE

Sustain Talk versus Discord

Contact Information

Anjali Nandi, PhD, MAC, LAC
Associate,
National Criminal Justice Training Center

anjalinandi@Hotmail.com

General Inquiries

info@ncjtc.org | www.ncjtc.org | (855) 866-2582

Upcoming Webinars

- **August 19, 2020 | 1:00 PM CT**
 - ✓ *Introduction to Cognitive Behavioral Therapy/Skill Development*
- **September 9, 2020 | 1:00 PM CT**
 - ✓ *Introduction to the Neurobiology of Trauma*

Registration emails coming soon...

REMINDER

To receive a certificate you must:

- 1. Attend the entire live webinar**
- 2. Complete the evaluation**

A **Certificate of Attendance** will be emailed to you within two (2) weeks.

You must complete the evaluation to receive a certificate.

This presentation was produced with grant funding awarded under the Tribal Corrections (TPA) Training and Technical Assistance Program provided by the Bureau of Justice Assistance, Office of Justice Program, U.S. Department of Justice.

Neither the U.S. Department of Justice nor any of its components operate, control, are responsible for, or necessarily endorse this presentation (including, without limitation, its content, technical infrastructure, policies, and any services or tools provided).

Additionally, points of view or opinions expressed are those of the presenter(s) and do not necessarily represent the official position or policies of the National Criminal Justice Training Center of Fox Valley Technical College.