

## Lancashire Recovery College Online Timetable


## August 2020


## August 2020


Lancashire Recovery College L&SCFT


lancashire-recovery.college


## **August 2020**


Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
24 Coffee Pods Group 1:30pm	25 Menhear CIC - Men's group zoom sessions 2:00pm	26 PERMA Engage- ment 11:00am Writing in Recovery 2:00pm	27	28 Mental Health Awareness 1:00pm	29 Menhear CIC - Men's group zoom sessions 2:00pm	30
31 Bank Holiday						


	Event Name & Organiser	Organiser Description	Contact Details / How to Participate
Lancashire Recovery College	Lancashire Recovery College online courses include PERMA, Living with Anxiety, Mental Health Awareness, Understanding Depres- sion,Living with ADHD, Living with gambling addictionas well as our brand new coffee pods group.	Lancashire Recovery College courses are co-developed with experts by experience and professionals by experi- ence to produce courses that enhance well being and social opportunities within your community. We believe that this approach captures the true value of recovery, hope, opportunity and control.	Log onto <u>www.eventbrite.co.uk</u> and search Lancashire Recovery College or follow us on Twitter (@collegelcft) or Facebook (Lancashire Recovery College L&SCFT)
	Wellness & Recovery workshops are for peo- ple who experience poor mental health to assist them in developing an effective plan to aid their wellbeing and recovery journey	The Community Prevention and Engagement Team (CPET) aims to involve people in their communities via bespoke 1:1 personalised support. This allows people to improve and maintain their mental health and well being by making community connections, support networks and gain meaningful occupation.	Log onto <u>www.eventbrite.co.uk</u> and search Lancashire Recovery College or follow us on Twitter (@collegelcft) or Facebook (Lancashire Recovery College L&SCFT)
	Menhear CIC – Men's group Zoom sessions	Menhear is a new service that aims to try and satisfy the need for mutual support among men in a safe and nurtur- ing environment via group sessions	Visit <u>www.facebook.com/menhearcic/</u> for the link
Lancashire Recovery College	Online Ecotherapy – Lancashire Recovery College (hosted by Myplace)	Myplace is an exciting and innovative ecotherapy project aimed at empowering people to connect with local envi- ronments in order to learn new skills, build resilience and improve their mental wellbeing	Log onto <u>www.eventbrite.co.uk</u> and search Lancashire Recovery College
CONTROLLED CONTROLLED United Gray They	The Living City, Preston	The Living City Project is an online arts and activity pro- gramme to support mental and physical wellbeing and community cohesion during the pandemic and beyond	https://www.themandalapreston.com/online- timetable/ (for event booking) www.facebook.com/Livingcitypreston (for the Facebook page)
Lancashire College	Lancashire Recovery College Online with Yvonne Reddick—Writing in recovery-online- 3 week course	Yvonne Reddick lectures in English Literature and crea- tive writing at UCLAN. She has run writing workshops for people who have experienced bereavement for Lanca- shire Recovery College, at the Harris Museum and at St.Catherine's Hospice. She is a poet, editor and nature writer.	Log onto <u>www.eventbrite.co.uk</u> and search Lancashire Recovery College or follow us on Twitter (@collegelcft) or Facebook (Lancashire Recovery College L&SCFT)


 $\bigoplus$ 

