

DIAGNOSIS: Why It's Never Too Late

PRESENTED BY

Paul Thompson and Glenda Jansen, FASD Navigators

CONTACT INFO: FASDnav@gmail.com

Please put 'Paul' or 'Glenda' in the subject line

All syllabus slides with presenter notes can be seen at <http://bit.ly/2Gu5Wfl>

.

All syllabus slides with
presenter notes can
be seen at

<http://bit.ly/2Gu5Wfl>

LEARNING OBJECTIVES

- Recognize the value and critical importance of an FASD diagnosis
- Consider the multiple lifelong benefits of a diagnosis
- Realize the essential need for access to advocates, supports, and tools, to work effectively with adults with FASD

What
challenges
do adults
with FASD
face?

CHALLENGES

'Mikesssss'. (n.d.). Open padlock with key [Dreamstime.com ID 7636864]. From bit.ly/2GhZKHe.
Awaiting permission.

CHALLENGES & REASONS

1. From lived experience share your challenges and the reasons for them.

2. Listen to learn; ask clarifying questions.

3. Listen Learn
Shape → EVIDENCE

(Top) Lake, H. (2013).
Speak up, make your voice heard.
From <https://flic.kr/p/9rAjnQ>. CC BY-SA 2.0.

(Mid) 'Flickinpick'. (2012).
I'm all ears.
From <https://flic.kr/p/dmVAZf>. CC BY-SA 2.0.

(Bot) Scharpen, J. (2007). Maagnif-eye.
From <https://flic.kr/p/ECYn5>
With the kind permission of the artist.

REVEAL

RESPOND

RELATE

Zachritz, C. aka 'Charlie is here'. (2009). Teamwork. From <https://flic.kr/p/64W91o>.
Used with the kind permission of the artist.

PRIMARY EFFECTS

- difficulty with receptive language
- auditory processing difficulties
- impaired memory
- difficulty linking cause and effect
- impaired adaptive functioning
- inconsistent performance
- difficulty with time and money
- developmental lag

SECONDARY EFFECTS

- mental health issues
- fatigue
- anger and frustration
- manipulative
- trouble with the law
- victimization
- drug and alcohol abuse
- homelessness

What's the result?

Original photo.

How can a
diagnosis change
the life of an adult
with FASD?

A wide-angle photograph of a winding asphalt road that curves through a vast, hilly landscape. The terrain is covered in golden-brown grass, and the hills in the background are under a clear, light blue sky. The road has a white shoulder line and a double yellow center line. In the foreground, there is a wooden fence and some tall grass. A white rectangular box is overlaid on the center of the image, containing the title text.

The Road to Diagnosis & Beyond

“Wall Boat”. (2017). Winding Road. F. From <https://flic.kr/p/XZHe6b>. CC BY-SA 2.0.

How can a
diagnosis change
the life of an adult
with FASD?

As previously cited.

Is adulthood too late
for diagnosis?

What is the right
kind of support?

THIS IS WHAT
YOU'RE GOING
TO DO.....

How do I tell him
that I can't do
that!?!?!?!?!?!?!?

TRADITIONAL
SUPPORT

**Old ways won't
open new doors.
Author Unknown**

Adapted from 'Monika'. (2012). Door. From <https://flic.kr/p/cjkti5>. CC BY-2.0

CHALLENGES

NEEDS / SUPPORTS

As previously cited.

THE ROAD TO SUCCESS

1. What do you need to be successful?

2. What will you do to help them be successful?

3. How will you help gather evidence to support the value of meeting these needs?

As previously cited.

What does the
right support
look like?

Friedman, K. (2011). Support. From <https://flic.kr/p/bVuonG>. Awaiting permission.

PERSON CENTERED SUPPORT

Creative Sustainability. (2014). Creative Teamwork. From <https://flic.kr/p/pvZhgb>. CC BY-SA 2.0.

PERSON CENTERED SUPPORT

Rutman. D. (2016). Figure 1: Principles of an FASD-informed approach.

LEARNING OBJECTIVES

- Recognize the value and critical importance of an FASD diagnosis
- Consider the multiple lifelong benefits of a diagnosis
- Realize the essential need for access to advocates, supports, and tools, to work effectively with adults with FASD

CHALLENGES

NEEDS / SUPPORTS

'Mikessssss'. (n.d.). Open padlock with key [Dreamstime.com ID 7636864]. From bit.ly/2GhZKHe.
Awaiting permission.

“I alone cannot change the world, but I can cast a stone across the water to make many ripples.”

(Mother Theresa)

DIAGNOSIS: Why It's Never Too Late

PRESENTED BY

Paul Thompson and Glenda Jansen, FASD Navigators

CONTACT INFO: FASDnav@gmail.com

Please put 'Paul' or 'Glenda' in the subject line.

NOTES re: CITATIONS

- Images have been cited on the slides.
- All other sources are cited in the reference list which follows. Original URLs have been shortened to make it easier to locate them.
- All syllabus slides with presenter notes can be seen at <http://bit.ly/2Gu5Wfl>
- Additional helpful FASD resources can be found in Google Docs at <http://bit.ly/2hgkOCn>

References

Badry, D., PhD, & Bradshaw, C., PhD. (2011). *Assessment and diagnosis of FASD among adults: A national and international systematic review*. (pp. 1-76) (Public Health Agency of Canada). Retrieved March 13, 2018, from <http://bit.ly/2FKAUST>.

John Howard Society of Ontario. (2012, October 26). *Client-centered case management: benefits and outcomes of individualized care* [Fact sheet #27]. Retrieved March 13, 2018, from <http://bit.ly/2DmMLkI>.

Rutman, D. (January, 2011). *Substance Using Women with FASD and FASD Prevention. Voices of Women with FASD: Promising Approaches in Substance Use Treatment and Care*. (pp. 1-44) Victoria, BC: University of Victoria. Retrieved March 13, 2018, from <http://bit.ly/2FSrVPD>.

Rutman, D. (8 May, 2016). Becoming FASD informed: Strengthening practice and programs working with women with FASD. *Substance abuse: Research and treatment*, 10, suppl1, 13-20. Retrieved March 13, 2018, from <http://bit.ly/2p7ZH9J>. [doi:10.4137/SART.S34543]