

?

Are you a parent of a child with FASD?

Are you a professional working with children with FASD?

?

"Into Action!"

Featuring: Adrienne Bashista

Training Director of Families Affected by FASD

**Supporting Individuals with
Fetal Alcohol Spectrum Disorders (FASD)
Through a Strengths & Brain Based Approach
October 15-16, 2015 | 8:30 am - 4:00 pm**

Cost: \$35.00 (Per Person)
or: \$30 (Per Person) For Parents &
Professionals that come together
Use Promo Code: *PARENTSPRO*
Lunch is included for both days

Location:

**Wayne State University
Oakland Center, Room. 412
33737 West Twelve Mile Rd.
Farmington Hills, MI 48331**

**Approved for
12 Social Work CECs**

**To Register Online Visit:
www.careofsem.com**

**Hosted By:
The Developmental
Disabilities Institute &
The Michigan FASD
Task Force**

**Questions?
Contact Ann Carrellas
ann.carrellas@wayne.edu
or 313-577-8562**

**WAYNE STATE
UNIVERSITY**

The Michigan FASD Taskforce and the Developmental Disabilities Institute Present:

Into Action!: Supporting Individuals with Fetal Alcohol Spectrum Disorders (FASD) through a Strengths and Brain-Based Approach

October 15-16, 2015

Featuring: Adrienne Bashista, Training Director of Families Affected by Fetal Alcohol Spectrum Disorder

Adrienne was a member of the first Train the Trainer, Into Action! cohort presented by Diane Malbin of FASCETS, the originator of the neurobehavioral approach to FASD. Adrienne is a nationally requested speaker and moderates on line support groups for parents and others raising children with an FASD and other neurobehavioral disorders. She has written numerous articles and blogs about successful parenting of children with these disorders. Adrienne is the parent of two boys, one who has an FASD. She is the co-editor of and contributor to *Easy to Love but Hard to Raise: Real Parents, Challenging Kids, True Stories*.

This 2-day workshop is geared towards parents and professionals involved with families, individuals, and systems impacted by FASD and other neurobehavioral conditions.

The objectives of the workshop are to share a common language concerning FASD and the brain based approach, understand behaviors from a brain-based perspective, enhance collaboration between families and professionals so that application of the brain-based approach is congruent across systems, and in the long run shift paradigms in order to strengthen programs and contribute to healing and prevention.

Day One

1. Welcome and introductions
2. Explore the conceptual framework establishing Fetal Alcohol Spectrum Disorders and other neurobehavioral disorders as a brain-based physical condition
3. Define the behavioral symptoms that form the Neurobehavioral Screen
4. Introduce the application of the brain-based approach using the Functional Neurobehavioral Assessment

Day Two

1. Reflections and questions from Day 1
2. Values and values clashes
3. Using the Functional Neurobehavioral Assessment for problem solving
4. Burnout and healing

Registration Deadline: October 2nd, 2015

Register online at www.careofsem.com or register by mail or call (586) 541-2273 for more information

Scholarships are available upon request

Please register early as we expect the conference to be sold out

**Cost: \$35.00
per person**

Name: _____

Address: _____ City: _____ Zip: _____

Daytime #: _____ Email: _____ Total \$ Enclosed: _____

Make checks payable to **CARE of Southeastern Michigan** or charge with Visa, MasterCard or Discover (**Please DO NOT send cash**)

Card #: _____ Exp. Date: _____ 3-Digit Code: _____

Print Name on Card: _____ Signature: _____

*** Mail your completed Registration Form to: ***
CARE of Southeastern Michigan, Attn: Into Action Workshop
31900 Utica Road, Fraser, MI 48026