

ECRH Bulletin

East Central Regional Hospital

Clinical Director's Corner—Dr. Terri Lawless

Special points of interest:

- Blood Drive Honor Roll
- Financial Literacy Training
- 2017 TIP Event Schedule

Happy New Year

Hopefully you all had a safe and enjoyable holiday season. Now we are all back to the daily grind and that means back to our routine diet (omit extra cakes, pies, candies) and less parties.

In December we lost four staff members to retirement. This will be different for me as I have worked with some of these people for many, many years. We tend to become a close knit community here at ECRH. Not only do we work closely with people but we provide support to others. We often talk about our own problems and also discuss ideas and provide guidance to one another. These recent retirees will be greatly missed for the great care they provided to our individuals. They will also be missed by me. A big hole is left in my heart.

Well, we missed the snow storm earlier this month, and hopefully we will be fortunate enough to miss another ice storm. I am thankful at how smooth the last preparations went. Everything fell into place quickly and easily. Not only can we provide excellent emergency care to other facilities, but we provide great care for our own individuals.

Again, Happy New Year.

Terri Lawless, M.D.

"Do what you can, with what you have, where you are."

Theodore Roosevelt

Inside this issue:

New Employees	2
HR Partners	3,4
Training at a Glance	6,7
Noticed by the Gnome	10

New Employees

Front Row (L-R): Yolanda Walker, Food Service Operation Worker; Neela Kanjilal, Clerk; Treshay Miller, Health Service Technician; Stephanie Jordan, Respiratory Therapist

Back Row (L-R): Shaquille Johnson, Health Service Technician; Louise Carpenter, Activity Therapy Leader; Eddie Hudson, Patient Care Technician

Front Row (L-R): Ashley White, Health Service Technician; James Card, Supply/Warehouse Worker; Tomesha Brown, Health Service Technician

Back Row(L-R): Tawijula Braddy, Health Service Technician; Tasha Boone, Registered Nurse; Keia Towner, Certified Nursing Assistant

WELCOME!

HR Partners

Martin Luther King, Jr. Birthday

January 16th

State Holiday

ECRH Human Resources Team Doug Fine - HR Manager

Elaine Biley – HR Generalist/Operations Manager– Oversees HR Operations, Payroll/Kronos, and Personnel Records Management. Assist with Leave-keeping Issues/Audits, Benefits, Management Training, Workers’ Compensation program and Special Projects.

Rhonda Vivor – Employee Relations Specialist – Coordinates Employee Relations including: employee/manager issues and concerns, HR Investigations, Grievances, Unemployment, Performance Management , Management Training and EAP information, oversees criminal background process.

Ron Watson – Recruiter – Oversees the local Recruitment Process: Maintains/updates job vacancy website. Coordinates Resume Review, Phone Screens, Reference Checks, Selection/New Hire Processing, HR Training, and supports Criminal Background Process.

Bonita Wilson -- Benefits and Leave Coordinator Coordinates and assists with: Employee Benefits, Leave of Absences (LOA), Family and Medical Leave (FMLA), Retirement, HR Training.

Melanie Harris – Recruitment Technician- Coordinates and assists with: Selection/New Hire Processing, Hire Packet Processing Pre-Employment Processing and HR Training. Assists and supports the Recruiter as a back-up as needed. Facilitates Criminal Background Check Process.

Dameka Garner – HR Transactions and Payroll Specialist - Coordinates Payroll and Transactions, Kronos, HR Training, Performs audits and special projects.

Vacant – HR Transactions and Payroll Specialist – Coordinates Payroll and Transactions, Kronos, HR Training, Performs audits and special projects.

Sharyle Courtney-Garrett – HR Assistant 2 – Critical Hire Coordinator, Drug Screening Coordinator, Employment Verifications, Out-Processing, Staffing and compensation research and reporting. Assistant to the HR Manager.

Chiquita Young – Workers’ Compensation Coordinator

Marquita Anderson – HR Assistant - Manages the HR Front Desk/Lobby Area, Assistant to the HR Team and HR Manager, Faithful Service Awards.

ECRH
Human Resources Department
Main Office Telephone Number 706-792-7177
Main Office Fax Number 706-792-7328
Office: Gracewood Campus Building 103-A

HR Partners

First Session Happening Today!!!!

Financial Literacy Training for ECRH Staff

Queensborough Bank and ECRH Human Resources are happy to partner to provide financial literacy training to ECRH staff. Classes will begin on January 13 and end on April 28. It is strongly recommended that you register for all 8 sessions. This training is **FREE** for all ECRH staff and there will be NO sales presentations. This training is provided as a community service by Queensborough Bank. Each session will be in the HR Training Area in Building 103-A on the Gracewood Campus. Time in the training is not paid time and the program is strictly voluntary. Each topic will be presented 3 times on the following dates. **Training will be at 8:00 AM (3rd Shift), 1:45 PM (2nd Shift) and 4 PM (1st Shift.)**

Reduce your financial stress

Get better with the money you make

Become more financially savvy

- 1 Understanding Credit Friday, January 13, 2017
- 2 Budgeting Friday, January 27, 2017
- 3 Investing Friday, February 10, 2017
- 4 Retirement Friday, February 24, 2017
- 5 Insurance Friday, March 17, 2017
- 6 Homeownership Friday, March 31, 2017
- 7 Education Friday, April 14, 2017
- 8 Estate Planning Friday, April 28, 2017

Sponsors

Registration is required: First Come First Served. Contact Marquita Anderson in HRM to Register. X 7177 or by email: Marquita.Anderson@dbhdd.ga.gov

ECRH's Resident Clemson Fan—Doug Fine

Pharmacy Notes

"Pharmacy for Nurses" Class:

ALL Nurses are encouraged to attend the "Pharmacy for Nurses" class:

Gracewood Campus - Building 103B:

during New Employee Nursing Orientation

Thursday, 1/19/2017	1:30PM-3:00PM
Wednesday, 2/1/2017	1:30PM-3:00PM
Thursday, 2/16/2017	1:30PM-3:00PM
Friday, 3/3/2017	1:30PM-3:00PM
Thursday, 3/16/2017	1:30PM-3:00PM
Friday, 3/31/2017	1:30PM-3:00PM
Tuesday, 4/18/2017	1:30PM-3:00PM
Wednesday, 5/3/2017	1:30PM-3:00PM
Tuesday, 5/16/2017	1:30PM-3:00PM

Please contact Casandra Roberts or Adeola Oke in the Pharmacy for more information (ext. 2496)

ECRH Incident Management Hotline Procedure

The purpose of this Hotline is to establish an alternate means of reporting incidents in a timely manner. The Hotline is to be utilized by any employee, contractor, family member, visitor and volunteer that may feel uncomfortable reporting an incident or allegation of abuse, exploitation or neglect in person. This is an **alternate** reporting system and by no means replaces the current protocol outlined in the Incident Management Policy.

**Hotline Number:
(706) 945-7150**

PRIDE IN PLACE - It Starts with Me

Training at a Glance - January

Class Title	Date	Time	Place
NEO Principles of Recovery	1/17/2017	10:00 a.m.-11:00 a.m.	BLDG 103-D E&R
NEO PNS End User	1/17/2017	12:30 p.m.-4:30 p.m.	BLDG 103-C Room C-23
NEO PNS Professional	1/17/2017	8:00 a.m.-12:00 p.m.	BLDG 103-C Lab
Identifying & Reporting Abuse, Neglect and Exploitation (POC)	1/17/2017	8:00 a.m.-10:00 a.m. 8:00 a.m.-9:00 a.m. (Retest) 3:30 p.m.-5:30 p.m. 3:30 p.m.-4:30 p.m. (Retest)	BLDG 103-C Room C-23
Updated Safety Care Level #2	1/17/2017 1/18/2017	8:00 a.m.-4:30 p.m. 8:00 a.m.-11:00 a.m.	BLDG 99L
Updated Seizure Management	1/18/2017	8:00 a.m.-9:30 a.m.	BLDG 20
NEO Infection Control and Prevention+Handwashing	1/18/2017	10:30 a.m.-12:00 p.m.	BLDG 103-D E&R
Updated PNS End User	1/18/2017	3:00 p.m.-4:00 p.m.	BLDG 103-C Room C-23
Identifying & Reporting Abuse, Neglect and Exploitation (POC)	1/18/2017	8:00 a.m.-10:00 a.m. 8:00 a.m.-9:00 a.m. (Retest) 1:00 p.m.-3:00 p.m. 1:00 p.m.-2:00 p.m. (Retest)	BLDG 103-C Room C-23
First Aid	1/19/2017	8:00 a.m.-12:00 p.m.	BLDG 103-C Room C-23
CPRC	1/19/2017	12:30 p.m.-4:30 p.m.	BLDG 103-C Room C-23
Identifying & Reporting Abuse, Neglect and Exploitation (POC)	1/19/2017	1:00 p.m.-3:00 p.m. 1:00 p.m.-2:00 p.m. (Retest)	BLDG 103-D E&R
Updated PNS Professional	1/19/2017	9:00 a.m.-11:00 a.m.	BLDG 103-C Lab
Infection Control and Prevention+Handwashing	1/19/2017	1:00 p.m.-2:30 p.m.	BLDG 103-C Lab
EMR Nursing	1/19/2017	8:00 a.m.-1:30 p.m.	BLDG 103-C Room C-18
Updated Seizure Management	1/19/2017	3:00 p.m.-4:30 p.m.	BLDG 103-D E&R
Defensive Driving (Drivers Improvement)	1/20/2017	8:00 a.m.-2:30 p.m.	BLDG 103-C Lab
Identifying & Reporting Abuse, Neglect and Exploitation (POC)	1/20/2017	8:00 a.m.-10:00 a.m. 8:00 a.m.-9:00 a.m. (Retest)	BLDG 103-D E&R

Training at a Glance - January—cont.

Updated Seizure Management	1/20/2017	10:00 a.m.-11:30 a.m.	BLDG 103-C Room C-23
Identifying & Reporting Abuse, Neglect and Exploitation (POC)	1/23/2017	8:00 a.m.-10:00 a.m. 8:00 a.m.-9:00 a.m. (Retest)	BLDG 103-D E&R
NEO PBS	1/23/2017	8:00 a.m.-12:00 p.m.	BLDG 20 Gracewood
Infection Control and Prevention+Handwashing	1/23/2017	8:00 a.m.-9:30 a.m.	BLDG 103-C Room C-23
Updated Seizure Management	1/23/2017	10:00 a.m.-11:00 a.m.	BLDG 103-C Room C-23
Updated Safety Care Level #2	1/23/2017 1/24/2017	8:00 a.m.-4:30 p.m. 8:00 a.m.-11:00 a.m.	BLDG 99L
NEO CPRA	1/24/2017	8:00 a.m.-11:30 a.m.	BLDG 103-C Room C-23
NEO CPRC	1/24/2017	8:00 a.m.-12:00 p.m.	BLDG 103-C Lab
NEO First Aid	1/24/2017	12:30 p.m.-4:30 p.m.	BLDG 103-C Room C-23
Updated PNS End User	1/24/2017	1:00 p.m.-2:00 p.m.	BLDG 103-D E&R
Updated Seizure Management	1/24/2017	3:00 p.m.-4:30 p.m.	BLDG 103-D E&R
Updated PNS Professional	1/25/2017	8:00 a.m.-10:00 a.m.	BLDG 103-C Lab
NEO Medical Emergency Response System	1/25/2017	8:00 a.m.-12:00 p.m.	BLDG 103-D E&R
NEO Seizure Management	1/25/2017	12:30 p.m.-2:30 p.m.	BLDG 103-D E&R
Infection Control and Prevention+ Handwashing	1/25/2017	3:00 p.m.-4:30 p.m.	BLDG 103-C Lab
Identifying & Reporting Abuse, Neglect and Exploitation (POC)	1/25/2017	8:00 a.m.-10:00 a.m. 8:00 a.m.-9:00 a.m. (Retest) 1:00 p.m.-3:00 p.m. 1:00 p.m.-2:00 p.m. (Retest) 3:30 p.m.-5:30 p.m. 3:30 p.m.-4:30 p.m. (Retest)	BLDG 103-C Room C-23
Updated Safety Care Level #2	1/25/2017 1/26/2017	8:00 a.m.-4:30 p.m. 8:00 a.m.-11:00 a.m.	BLDG 99L
Updated PNS End User	1/26/2017	8:00 a.m.-9:00 a.m.	BLDG 103-C Room C-23
Updated Seizure Management	1/26/2017	10:00 a.m.-11:30 a.m.	BLDG 103-C Room C-23
NEO Observation of Individual to Ensure Safety	1/26/2017	8:00 a.m.-10:30 a.m.	BLDG 103-D E&R
NEO Seclusion and Restraint	1/26/2017	1:30 p.m.-4:30 p.m.	BLDG 103-D E&R

Training at a Glance - January - cont.

Email to enroll: hrd.training@dbhdd.ga.gov

Effective Thursday 6/1/16 Safety Care classes will be as follows:

Safety Care Level #2- 16 hours

Updated Safety Care Level #2- 11 hours

Safety Care Level # 1- 4 hours

Updated Safety Care Level #1- 4 hours

Check DBHDD University for training needs and information.

Security Corner - Code Brown Campus-Wide Lockdown

Senseless tragedy can occur anywhere, anytime as evidenced by the shootings which have taken place in various parts of our country. The following is an overview of ECRH Policy S-17:

Any employee observing or being informed of any incident that may be a threat to the safety of hospital staff, individuals or visitors will immediately report the incident:

Augusta Campus – dial 7034 or 7035 (overhead paging)

Gracewood Campus – dial 2211(Switchboard)

State "CODE BROWN", a minimum of two (2) times giving the location and a brief description of the incident. If possible, the CODE BROWN should also be announced via two-way radio.

Immediately dial 9-911 and give the Richmond County 911 operator the exact location and a description of the incident. Remain on the line until you are sure the report has been understood. Do not hang up until instructed to do so.

When CODE BROWN is announced, all staff, individuals and visitors will proceed to the closest building available. Employees will lock as many doors as possible and assure that all persons in the area are kept away from open windows.

Employees are advised to use extreme caution should they encounter the person or persons causing the dangerous situation. It is important to stay at a safe distance and out of sight if possible.

When the CODE BROWN emergency has ended, an "ALL CLEAR" will be announced and normal operations will resume.

January 4—Blood Drive Honor Roll

**Shepeard Community
Blood Center**

Honor Roll

DAVID WESTMARK

REBECCA KITCHENS

FELICIA MITCHELL

PAMELA JOHNSON

TASANYA ROSS

IVEY HOLMES

FREDEREICKA MURRAY

BETTY JENKINS

KATHERINE GRIFFIN

DAVID RICE

FLORA BIRT

HOLLEY HILL-MURPHY

BRITTANY VEASLEY

TERESSA TAYLOR

The January 4th drive brought 15 presenting donors, resulting in 9 good units of blood, which will save 27 lives!!!

One unit saves 3 lives!

Noticed by the Gnome - December

During the month of December 2016 we received 2 nominations for our employees to be Noticed by the Gnome. A big THANK YOU goes out to these employees and to those who took the time to recognize the good work that was being done by others.

Lisa Ricketts
Erik Washington

Thanks!

"I'd like to commend Cpl. Ricketts for a job well done with the way she jumped into action and assisted with a situation. She was courteous, patient and pleasant.

"Erik Washington very kindly assisted me when I needed it the most. Thank you."

2017 TIP Sponsored Events

Sunday, February 5, 2017	On-Unit Super Bowl Party
Thursday, February 09, 2017	Valentine's Day Ball
Thursday, March 16, 2017	St. Patrick's Day Party
Thursday, April 6, 2017	Putt-Putt Tournament
Thursday, April 20, 2017	Spring Ball
Thursday, May 25, 2017	Memorial Day Cookout
Thursday, June 15, 2017	Sock Hop
Thursday, June 29, 2017	Fourth of July Cookout
Thursday, August 10, 2017	Hawaiian Party
Thursday, September 21, 2017	Variety Show
Thursday, October 26, 2017	October Festival
Tuesday, November 21, 2017	Thanksgiving Luncheon
Thursday, December 14, 2017	Christmas Ball

East Central Regional

Our Mission

The mission of East Central Regional Hospital is to provide safe, competent and compassionate services to persons with mental illness and/or developmental disabilities.

Our Vision

The vision of our Facility is to be a center of excellence in the provision of comprehensive, responsive and compassionate care for consumers and their families.

Our Values

East Central Regional Hospital is caring and therefore, responsive to our consumers, their families, stakeholders and our employees through commitment to our core values:

Integrity

Communication & Collaboration

Accountability

Recognition through Relationships

Empowerment through Excellence

Accredited
by
The Joint Commission

Paul Brock
Regional Hospital Administrator

Matt McCue
Interim Associate Regional
Hospital Administrator
Gracewood

Dr. Jason Henle
Dr. Sarita Sharma
Dr. Terri Lawless
Interim Clinical Directors

Mickie Collins
Chief Operating Officer

Augusta Campus
3405 Mike Pagett Highway
Augusta, Georgia 30906
Gracewood Campus
100 Myrtle Boulevard
Gracewood, Georgia 30812

Kristen Moran
Editor/Publisher

NOTICE
Items for publication must be submitted in written form. The upcoming issue's deadline is January 24, 2017. All articles and notices submitted for publication in the East Central Regional Hospital Bulletin are subject to editorial discretion. Please contact the Bulletin editor if you have questions regarding editorial decisions.

Campus Marquees

Deadline for submission of

FEBRUARY MESSAGES

January 23, 2017

Submit information to Kristen Moran

Gracewood Campus

kristen.moran@dbhdd.ga.gov

(Information must be submitted on or before the indicated date to be placed on Marquees for the following month)

DBHDD Vision and Mission

Vision

Easy access to high-quality care that leads to a life of recovery and independence for the people we serve

Mission

Leading an accountable and effective continuum of care to support Georgians with behavioral health challenges, and intellectual and developmental disabilities in a dynamic health care environment

Language Line Services

ECRH's Language Access Coordinator is Cindy White. The LAC ensures that both language and sensory impairment needs of the consumers and families of East Central Regional Hospital are addressed. Did you know that Spanish is the second most spoken language in the United States? East Central Regional Hospital has two certified staff that speak Spanish. The hospital contracts with Latin American Translators Network, Inc. (LATN) for interpreting services for both language and sensory impairment needs.

If you have a consumer or family that needs interpreting services please notify the Language Access Coordinator, Cindy White, at 706-792-7006 for assistance. After hours, contact the Admitting/Receiving staff at 706-792-7006 so that arrangements can be made for interpreting. You can also e-mail Cindy White at Cynthia.White@dbhdd.ga.gov.

The Notice of Free Interpretation Services should be posted in all public and consumer areas. Language Line services may be used in emergency cases or when you have an immediate need for interpreting. To access the language line, follow the instructions below:

When receiving a call:

1. Tell the Limited English speaker to please hold.
2. Press the "Tap" button on the phone.
3. Dial 9-1- (866) 874-3972.
4. Enter on the telephone keypad or provide to the representative the 6 digit Client ID below:
 - * 6-digit Client ID: **5 1 3 3 0 8**
 - * Press 1 for Spanish
 - * Press 2 for all other Languages (Speak the name of the language at the prompt) an interpreter will be connected to the call.

You may press 0 or stay on the line for assistance.

5. Brief the Interpreter. Summarize what you wish to accomplish and give any special instructions.
6. Press "Tap" button to connect the Limited English speaker.

When placing a call to a Limited English speaker, begin at Step 2 above.

When a Limited English speaking person is present in the workplace:

1. Use the Gold Language Identification Card showing the geographical region where you believe the limited speaker may come from. The message underneath each language says: "Point to your language. An Interpreter will be called. The interpreter is provided at no cost to you."
2. Refer to the Quick Reference Guide to access an interpreter through Language Line Services.
3. If unable to identify the language, the representative will help you.

For more information you may visit the Language Line Services website at www.languageine.com.

Gracewood Post Office

Window Hours

M-F 9:30 am-12:30 pm

1:30 pm-4:30 pm

Sat 9:00 am-10:45 am

Visit the Gracewood Post Office today and ask Frank Deas about renting a Post Office Box!

Everyone has a story.

Lisa needed a car but was facing some challenges... Peach State helped her get back on her feet with a Fresh Start Auto Loan!

Read Lisa's story
and share your own at
[www.PeachStateFCUStories.coop!](http://www.PeachStateFCUStories.coop)

ECRH Jobs List

For further information regarding these positions, please go to the DBHDD webpage at www.dbhddjobs.com.

[Assistant Maintenance Director - Plant Operations - 68940](#)

[Automotive Mechanic - ECRH Plant Operations - 70743](#)

[Beautician \(part-time, as needed\) - East Central Regional Hospital](#)

[Behavioral Health Counselor - \(AMH Treatment Teams\) - 69858](#)

[Behavioral Health Counselor 3 - MH/DD Team Leader - 69222](#)

[Carpenter - 76890](#)

[Certified Nursing Assistant - Second Shift](#)

[Certified Nursing Assistant - Third Shift](#)

[Clerical Worker \(2nd Shift Part-time - 3:30pm - 12:00am, various days\) - ECRH Admissions / 23 Hour Observation](#)

[Client Support Worker \(Houseparent * Part-time 3rd shift * No Benefits\) - 194835](#)

[Clinical Dietitian - AMH Treatment Team - 70120](#)

[CNA Health Aide Shift Supervisor \(SNF\)](#)

[COTA \(Certified Occupational Therapy Assistant\) - ECRH ICF/MR Treatment Team](#)

[Custodial Service Worker - Part-time Hourly Housekeeping - 70678](#)

[Custodial Services Worker \(part-time, up to 29hrs\) - ECRH Laundry - 70361](#)

[Custodial Services Worker \(up to 29hrs\) - ECRH Laundry - 151853](#)

[Custodial Services Worker \(up to 29hrs\) - ECRH Laundry - 70360](#)

[Dental Assistant - ECRH - 69076](#)

[Director of Clinical Information Systems](#)

[Electrician](#)

[Food Service Manager - ECRH Dietary Services \(Augusta Campus\) - 70052](#)

[Food Service Operation Worker - ECRH](#)

[Groundskeeper 1](#)

[Health Service Technician - General Mental Health 2nd Shift - 200362](#)

[Health Service Technician - General Mental Health 3rd Shift - 76569](#)

[Health Service Technician 1 - Adult Mental Health - 1st Shift](#)

[Health Service Technician 1 - Adult Mental Health - 2nd Shift](#)

[Health Service Technician 1 - Forensic Inpatient 1 - 69391](#)

[Health Service Technician 1 - General Mental Health 1st Shift - 194967](#)

[Health Service Technician 2 - Forensic Inpatient 1 - 76522](#)

[Housekeeper - ECRH](#)

[Housekeeping Team Leader - 1st shift - Gracewood - 70182](#)

[Human Resources - Benefits and Leave Specialist](#)

[Incident Manager - ECRH Risk/Incident Management - 68856](#)

[Instructor 1 - Intermediate Care Facility/MR Treatment Mall - 69061](#)

[Laundry Worker - Full-time 1st Shift - 76844](#)

[Licensed Nursing Home Administrator - Skilled Nursing Facility - East Central Regional Hospital](#)

[LPN - Gen Mental Hlth](#)

[LPN - Hourly - ECRH Camellia](#)

[LPN - Infection Control - ECRH 8am-5pm](#)

[Maintenance Worker - Plant Operations](#)

[Maintenance Worker Parttime Hourly - Plant Operations/ Groundskeeping - 6593](#)

[Maintenance Worker Parttime Hourly - Plant Operations/ Groundskeeping - 7590](#)

[Mental Health Counselor - ICF/MR Treatment Teams - 178358](#)

[Mental Health Counselor - SNF Treatment Teams - 68906](#)

[Mental Health Team Leader - ECRH ICF/IID - 69233](#)

[Nurse Manager \(Inpatient\) - Redbud Nursing - 69863](#)

[Nurse Manager - Inpatient \(ECRH - Redbud\)](#)

[Plumber - ECRH Plant Operations - 70755](#)

[Program Assistant \(secretarial\) - Safety and Emergency Management - 70721](#)

[Program Assistant - Redbud - 69688](#)

[Program Associate \(administrative\) - ECRH Hospital Security - 70801](#)

[Registered Nurse - FT 2nd Shift - Camellia SNF - 69491](#)

[Registered Nurse - GMH Part-time Hourly - 77005](#)

[Registered Nurse - Part-time Hourly - 70282](#)

[Registered Nurse - Part-time Hourly 2nd Shift - AMH -163327](#)

[Service Director / RN](#)

[Shift Supervisor - ECRH Forensics - 3rd shift - 198731](#)

[Shift Supervisor - ECRH General Mental Health - 3rd shift - 198729](#)

[Social Worker, Licensed - ICF/MR Treatment Teams - 69315](#)

[Social Worker, Licensed ICF/MR Treatment Teams - 69862](#)

[Social Worker, NonLicensed - ECRH AMH Treatment Team - 194983](#)

[Social Worker, NonLicensed - SNF Treatment Team - 69966](#)

[Steam Plant Operator](#)

[Storekeeper \(Warehouse\) - 70033](#)

[Training Specialist - HR Development - 69791](#)

[Training Specialist - HR Development - ECRH - 76427](#)