
 

 

Redford's cabinet signals new, promising directions 

Thu May 10 2012   

It was an issue barely mentioned by Premier Alison Redford when she unveiled her new cabinet on Tuesday 

and it was an issue overlooked by the media. But it is an issue that perhaps indicates better than any news 

release or news story how Redford sincerely wants to change how government does business. And she did 

that by simply mentioning four letters: FASD - the acronym for fetal alcohol spectrum disorder.  

"We as a society need to be able to deal with communities and people that are dealing with FASD in a very 

different way than we have," Redford told reporters. "We've got to do a better job and we're going to do a 

better job."  

That was it. No details, no explanation, no hint as to how the government will do a better job of helping those 

dealing with fetal alcohol spectrum disorder. But the fact that Redford - on a day when everybody else 

wanted to talk about "big" issues such as the new minister of energy or how the finance department is 

merging with treasury board - would mention a "little" issue indicates what's going on in the back of her mind 

and what she sees as priorities.   One of those priorities is dealing with FASD, a chronic problem that 

Redford encountered repeatedly as Justice minister. A disproportionate number of people with the disorder 

end up before the courts and in jail. Nobody knows how many inmates suffer from the disorder but some 

educated guesses place the number in federal prisons at around 25 per cent or higher. Children with FASD 

suffer from what effectively is a permanent brain injury caused by the birth mother drinking during 

pregnancy. That causes behavioural problems: they act on impulse; exhibit astonishingly poor judgment; and 

fail to realize the consequences of their actions. There are treatments to help the children improve somewhat 

but there is no cure, so they grow into adults with FASD who, because of their impulsive and irresponsible 

behaviour, routinely end up in jail.  

Alberta has a committee made up of representatives from various departments including Justice and Health to 

diagnose FASD and counsel those who suffer from the syndrome. It is a never-ending struggle that won't get 

any better unless government targets the source, which means convincing mothers to avoid alcohol while 

pregnant and providing support networks to keep children with the disorder from committing crimes. As 

Redford pointed out as Justice minister in 2010: "If you just continue to recycle people through the justice 

system and you don't deal with whatever their underlying problems are, it's not good for them, it's not good 

for the community, it's not good for the justice system and it's not good for the health system."  

Now that she's premier with a fresh mandate, Redford is dealing with the problems of FASD by appointing 

MLA Frank Oberle (a former solicitor general) as an associate minister dedicated to "services for persons 

with disabilities." Redford is tackling this issue the same way she is tackling others: by getting ministries to 

work together more efficiently or even amalgamating responsibilities into a single department. This is the 

motivation, for example, behind the ministry of Human Services that replaced the former ministries of 

Children Services, Housing and Employment to tackle problems ranging from foster care to unemployment 

to homelessness..       Continued on page 2 

Central Alberta 

FASD Network News  
J u n e  2 0 1 2  

V o l u m e  5 ,   i s s u e  5  

Special points of    

Interest:     

Premier Redford Makes  

FASD  

a  Priority! ! ! 

 Reprinted with Permission 
INSIDE THIS     

ISSUE               

 

Diagnosis +            

Assessment Update 

2 

International FASD 

Awareness Day  

3 

Bringing Wellness to 

Women 

4 

Central Alberta 

FASD Network   

Receives Additional 

Funding 

5 

Looking Through the 

FASD LENSð

Training 

5 

Starfish Award 

Nomination           

Information 

6-7 

Alberta FASD Con-

ference Information 

8-9 

Network Update 10 

Central Alberta FASD 

Services Information 

11 

If a Dog Was Your 

Teacher 

12 

Service Contact           

Information 

12 


 

 

P a g e  2  

FASD 

Websites  

 

Lakeland Centre for FASD  

Northern Alberta site with 

links to  information from 

across Canada and 

around the world.  

www.lakelandfas.com  

 

The FASD Center of 

Excellence is a project of 

the Substance Abuse and 

Mental Health Services   

ww w.fascenter.samhsa.g

ov/gg/index.cfm  

 

òThe Canadian FASD 

Training Online Databaseó 

found at www.ccsa.ca  

 

The FASD Support 

Network of Saskatchewan 

Inc. 

www.skfasdnetwork.ca ñ

Download FASD Tips for 

Parents and Caregivers  

 

Justice Website:  

www.fasdjustice.on.ca  

 

FASLink maintains an 

extensive website of more 

than 100,000 FASD 

documents in a 

searchable database.  

www.faslink.org  

 

FASD CMC Alberta  

Information about the 

Diagnosis & Assessment Update  

Wow I cannot believe it is 

already the middle of summer, 

where does the time go? The 

last three months at the clinic 

have gone well as we continue 

to be busy. Since the clinic 

started in February of 2010 we 

have completed 36 assess-

ments! It seems with every 

cycle the clinic team continues 

to evolve with our reports get-

ting better and better. We are 

pleased to announce that the 

clinic received two court or-

dered and paid for assessments 

for two individuals prior to 

their sentencing. The feedback 

from the judge was that these 

reports where very helpful in 

understanding the individuals 

strengths, capabilities and ar-

eas of challenge requiring sup-

port and more will be coming 

our way. In April,  I and the 

two Occupational Therapists 

from our team were fortunate 

to be chosen to present at the 

5th National Biennial Confer-

ence on Adolescents and 

Adults with Fetal Alcohol 

Spectrum Disorder in Van-

couver. Our session at the 

conference was called 

ñExpanding the Role of   

Occupational Therapy to 

Support Families and Cli-

entsò. The speakers and in-

formation were top notch and 

a great accolade for our 

clinic. The clinic receives 

funding to cover the cost of 

approximately 17-20 assess-

ments a year. Unfortunately 

all these spots are taken for 

this budget year (April 1 to 

March 31, 2013) for subsi-

dized spots there is a waitlist 

until next spring. If there are 

systems that can cover the cost 

or families are able to cover the 

costs of assessments these 

would be able to be done prior 

to the spring. To make a referral 

for an assessment please contact 

Trina Kennedy at 403-309-

5648. I hope everyone enjoys 

the rest of your summer! 

For information about 

FASD Assessment +   

Diagnosis in Central       

Alberta please contact 

the Diagnostic           

Clinic  Coordinator,            

Trina  Kennedy at       

403-309-5648 or  e -mail   

tkennedy@fsca.ca  

C e n t r a l  A l b e r t a  

Redfordõs cabinet signals new promising directionsñ

continuedéé... 
It is a motivation that helps dispel much of the usual skepticism that greets political rhetoric. When the 

government says "supporting healthy and strong families and communities is an investment in Alber-

tans and Alberta's future" it might sound like a political cliché but Redford's motivation is sincere and 

her restructuring of government holds promise.  In fact, Redford's premiership holds so much promise 

that areas of the province which voted against her are optimistic for change.  

"I think maybe the election was a little bell that rang for them," says Medicine Hat mayor Norm 

Boucher. The election might have been a "little bell" for the government but Tuesday's cabinet an-

nouncement was something of a wake-up gong for many ridings in southern Alberta dealing with the 

reality that for the first time in living memory they are represented by an opposition MLA and thus are 

on the outside of government looking in. Politically speaking, rural Alberta is the new Edmonton.  

"My hope, personally, is that the provincial government will want to retake these seats in the next elec-

tion," says Boucher, who says his city has often felt like the "forgotten corner" of the province the past 

few years on issues including flood relief and the twinning of Highway 3. "I hope that's the way they 

see it so that they can reinvest and pay attention to what we have."  

Redford didn't mention southern Alberta on Tuesday when she announced her cabinet but that's largely 

due to the fact she has nobody in the rural south in her caucus.  

And it might be because right now she is focused not on re-gaining southern Alberta but on winning 

much different challenges - such as helping Albertans throughout the province struggling with the diffi-

cult issue of fetal alcohol spectrum disorder.        gthomson@edmontonjournal. com  

mailto:tkennedy@fsca.ca


 

 

International FASD Awareness Day Sept. 9, 2012                 

To be observed on Sept. 10, 2012 at the HUB  

P a g e  3  V o l u m e  5 ,   i s s u e  5  

 

                            PROCLAMATION  

             International FASD Awareness Day 

                             September 9, 2012   

 

 

 

 

                                                                                                                                

WHEREAS : children are our most important resource and it is our responsibility to care for, nurture and protect them; 

and 

WHEREAS : statistics indicate that individuals with Fetal Alcohol Syndrome Disorder in Canada and industrial nations 

throughout the world, face the risk of mental retardation or learning disabilities, early school drop-out, homelessness, 

addictiveness, trouble with the law and mental illness; and 

WHEREAS : to reduce the incidence of FASD, it is essential that women in pregnancy are provided with support and 

information; and  

WHEREAS : parents, professionals, individuals living with FASD and other people around the world will observe the 

second International FASD Awareness Day on Sept. 9, 2012, with a Minute of Reflection at 9:09 a.m. 

NOW THEREFORE : I, Morris Flewwelling, Mayor of the City of Red Deer, on behalf of Red Deer City Council and 

the people of our great city, do hereby proclaim  September 9, 2012 as "Fetal Alcohol Syndrome Awareness Day@ in the 

City of  Red Deer. I    encourage everyone to act with compassion and understanding towards those individuals whose 

lives were affected by alcohol  before they were born.   

We are planning  to observe International FASD Awareness Day this year on September 10, 2012.   All are 

welcomed to attend this important event bringing awareness of Fetal Alcohol Spectrum Disorder, a disability 

that is wide spread and the most common known cause of developmental disabilities.  All will enjoy refresh-

ments, speakers who themselves have been affected by FASD throughout their lives and opportunities to min-

gle and network with others from the community.   Mayor Morris Flewwelling will again present the Procla-

mation as he has done for several years.  Mayor Flewwelling has a special passion for this disability and the 

challenges it can create, having spent several years in Education.   The Annual Starfish Award will be pre-

sented and all who have been nominated by others due  to efforts that go above and beyond in supporting  oth-

ers to succeed despite their difficulties caused by prenatal exposure to alcohol will be recognized.   

Mayor Flewwelling Signing of 

Proclamation 2011 


 

 

P a g e  4  

C e n t r a l  A l b e r t a  F A S D  N e t w o r k  

N e w s  

 

 

.ÕÌɯÖÍɯÛÏÌɯÉÖÈÙËÙÖÖÔÚɯÈÛɯ1ÌËɯ#ÌÌÙɀÚɯ 

Black Knight Inn was erupting in  

laughter on Wednesday, with women  

 howling so hard they  

 were wiping tears from their eyes  

with napkins.  

Comedian Camilla Jones gave 

 Central Albertan women who are  

struggling with poverty and  

addiction a tummy -throbbing  

show for the Today is Your Day  

 ÞÖÔÌÕɀÚɯÞÌÓÓÕÌÚÚɯÊÖÕÍÌÙÌÕÊÌȭ 

You know that laughter is good for con-

ÚÛÐ×ÈÛÐÖÕȮɯÙÐÎÏÛȳɂɯÚÈÐËɯ)ÖÕÌÚȮɯƘƛȮɯÛÖɯÈÕɯÈÜËÐÌÕÊÌɯÖÍɯÈÉÖÜÛɯƙƔɯÞÖÔÌÕȭɁ3ÏÌɯÊÖÕÍÌÙÌÕÊÌȮɯÈɯÍÐÙÚÛɯÛÐÔÌɯÌÝÌÕÛȮɯÞÈÚɯ×ÙÌɪ

sented by the Parent/Child Assistance Program with McMan Youth, Family and Community Services and the 

"ÌÕÛÙÈÓɯ ÓÉÌÙÛÈɯ%ÌÛÈÓɯ ÓÊÖÏÖÓɯ2×ÌÊÛÙÜÔɯ#ÐÚÖÙËÌÙɯ-ÌÛÞÖÙÒȭɂ 

(ÛɀÚɯÎÖÈÓɯÐÚɯÛÖɯ×ÙÖÝÐËÌɯÈÓÓɯÓÌÝÌÓÚɯÖÍɯÚÜ××ÖÙÛɯÛÖɯÞÖÔÌÕɯÓÈÙÎÌÓàɯÔÈÙÎÐÕÈÓÐáÌËɯÐÕɯÛÏÌɯÊÖÔÔÜÕÐÛàɯdue to substance 

struggles and/or socio-economic status, among other factors, said Bonnie Taks, program manager at McMan Cen-

tral Alberta. The conference also strives to show these women how to make use of vital community resources from 

 ÓÉÌÙÛÈɯ'ÌÈÓÛÏȮɯÛÖɯÛÏÌɯ"ÐÛàɯÖÍɯ1ÌËɯ#ÌÌÙɀÚɯÍÌÌɯÈÚÚÐÚÛÈÕÊÌɯ×ÙÖÎÙÈÔȮɯÛÖɯÛÏÌɯ"ÌÕÛÙÈÓɯ ÓÉÌÙÛÈɯ/ÙÌÎÕÈÕÊàɯ"ÈÙÌɯ"ÌÕÛÙÌȭɯ

)ÖÕÌÚȮɯËÙÌÚÚÌËɯÐÕɯÉÌÑÌÞÌÓÌËɯÎÓÈÚÚÌÚȮɯÈɯÉÓÜÌɯÏÖÚ×ÐÛÈÓɯ×ÈÛÐÌÕÛɀÚɯÎÖÞÕɯÈÕËɯÚ×ÙÖÜÛÐÕÎɯÈɯÉÐÙËɀÚɯÕÌÚÛɯÖÍɯÉÈÊÒ-combed 

hair, did spend most of her presentation cracking jokes. But she also revealed that she had overcome dark chal-

ÓÌÕÎÌÚȭɯɁ8ÖÜɯÏÈÝÌɯÛÖɯÙÌÔÌÔÉÌÙɯàÖÜɯÕÌÝÌÙɯÒÕÖÞɯÞÏÈÛɯÐÚɯÎÖÐÕÎɯÖÕɯÐÕɯÈɯ×ÌÙÚÖÕɀÚɯÓÐÍÌȮɂɯÚÈÐËɯ)ÖÕÌÚȮɯÛÏÌɯÔÖÛÏÌÙɯÖÍɯÍÖÜÙɯ

boys who left an abusive marriage and recovered from a stroke that paralyzed her entire left side. 

The women had the chance to try yoga, take part in a drumming circle, and receive free makeovers during a dress 

for success presentation put on by Employment Placement and Support Services. They also listened to a panel of 

three women who have been in the McMan program tell their stories.  Linda Murrell of Red Deer, a recovering 

ÚÜÉÚÛÈÕÊÌɯÈÉÜÚÌÙȮɯÞÈÚɯÖÕÌɯÖÍɯÛÏÌÚÌɯ×ÈÕÌÓÐÚÛÚȭɯɁ(ɀÝÌɯÉÌÌÕɯÊÓÌÈÕɯÈÕËɯÚÖÉÌÙɯÍÖÙɯÍÖÜÙɯàÌÈÙÚɯÕÖÞȮɂɯÚÈÐËɯ,ÜÙÙÌÓÓȮɯƗƜȭɯ

Ɂ ÕËɯ,Ê,ÈÕɯÏÈÚɯÉÌÌÕɯÚÜÊÏɯÈɯÚÜ××ÖÙÛɯÈÕËɯÏÌÓ×ɯÍÖÙɯÌÝÌÙàÛÏÐÕÎɯÍÙÖÔɯÛÏÈÛɯÛÖɯÏÌÓ×ÐÕÎɯÔÌɯÎÌÛɯÛÖɯÊÖÜÙÛɯÍÖÙɯÊÜÚÛÖËàɯ

ÉÈÛÛÓÌÚȭɯȭɯȭɯȭɁ(ÛɯÞÈÚɯÙÌÈÓÓàɯÌÔ×ÖÞÌÙÐÕÎɯÛÖɯÉÌɯÈÉÓÌɯÛÖɯÛÌÓÓɯÔàɯÚÛÖÙàɯÛÖËÈàȭɂ3ÏÌɯÊÖÕÍÌÙÌÕÊÌɯÞÈÚɯÌßÛÙÈɯÚ×ÌÊÐÈÓɯÛÖɯÔÈÕàɯ

ÖÍɯÛÏÌɯÞÖÔÌÕɯÉÌÊÈÜÚÌɯÐÛɯÞÈÚɯÈɯËÈàɯÚ×ÌÊÐÍÐÊÈÓÓàɯÍÖÙɯÛÏÌÔȮɯÚÈÐËɯ,ÜÙÙÌÓÓȭɁ,ÖÚÛɯÖÍɯÜÚɯÈÙÌɯÔÖÔÚɯÈÕËɯÚÖɯÐÛɀÚɯÖÉÝÐÖÜÚÓàɯ

ÈÓÓɯÈÉÖÜÛɯÖÜÙɯÒÐËÚɯÍÖÙɯÜÚȭɁ!ÜÛɯÛÖËÈàɯÞÈÚɯÍÖÊÜÚÌËɯÖÕɯÑÜÚÛɯÜÚɯÈÕËɯÛÏÈÛɯÞÈÚɯÈɯÎÙÌÈÛɯÉÖÖÚÛȭɂɯɂ3ÏÌɯÍÌÌËÉÈÊÒɯÍÖÙɯÛÏÌɯÊÖÕɪ

ÍÌÙÌÕÊÌɯÏÈÚɯÉÌÌÕɯÚÖɯÍÈÙɯɁÍÈÕÛÈÚÛÐÊȮɂɯÚÈÐËɯ3ÈÒÚȭɯɁ2ÖÔÌɯÞÖÔÌÕɯÞÌÙÌɯÊÖÔÐÕÎɯÜ×ɯÛÖɯÔÌɯÊÙàÐÕÎɯÛÏÌàɯÞÌÙÌɯÚÖɯÏÈ××àɯ

ÚÖÔÌÖÕÌɯÏÈËɯ×ÜÛɯÛÏÐÚɯÖÕɯÍÖÙɯÛÏÌÔȭɯȭɯȭɯȭɯ3ÏÖÚÌɯÏÈ××àɯÍÈÊÌÚȮɯÛÏÈÛɀÚɯÞÏÈÛɯÐÛɀÚɯÈÓÓɯÈÉÖÜÛȭɂɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯɯ                                                                                                     

         rfrancoeur@reddeeradvocate.com  

Bringing wellness to women  
 Reprinted from the Red Deer Advocate March 29, 2012  

Helen Webb, left and Linda Murrell attended the conference 

mailto:rfrancoeur@reddeeradvocate.com


 

 

I n s i d e  t h i s  i s s u e :  

Diagnosis +            

Assessment Update 

2 

International FASD 

Awareness Day  

3 

  

  

  

  

  

Central Alberta 

FASD Society Up-

 

  

  

P a g e  5   

C e n t r a l  A l b e r t a  F A S D  N e t w o r k  

N e w s  

Central Alberta FASD Network Receives Additional 

Funding!!  
Additional funding was received late last year from the Human  Services Ministry to en-

hance the funding to provide supports for individuals with a FASD and their  caregivers 

and enhance the Parent Child Assistance Program.  The Network funds Outreach ser-

vices that are provided by agencies throughout the region.  As we provide more access to assessment and 

diagnosis, and better understand what challenges individuals require support with, the support needs pro-

vided are essential for success.  It is when individuals are not supported that significant risk of secondary 

disabilities  arise.  These include homelessness,  onset  of mental health problems, inability to maintain rela-

tionships or employment, trouble with the law, trouble with school and so on.  Funding received enhanced 

Outreach services in the region by 50%.  This additional funding was also provided for the current fiscal year.  

The Parent Child Assistance Program, is a òtargeted and indicatedó, prevention program that is available to 

support women  who are in their childbearing years and struggling with addictions and or women who them-

selves have a FASD.  Program staff are matched to a women in need and provide support in all  areas of 

struggle including housing, addictions treatment, child welfare issues, court issues, birth control, financial, 

parenting etc.  This program has proven to successfully support women over a three year period to develop 

skills and relationships needed to create better life choices and situations.  Funding was provided to add an 

additional  half time position for the region to address access to women in rural communities.  

Training Provided to Look at Individuals ñThrough the FASD Lensò 

Staff  representing several community services took part in training that was of-

fered through the Central Alberta  FASD Network over a 2 day period to identify 

characteristics common to individuals with a FASD. Those present included police 

officers, probation and parole personnel, mental health personnel etc.  All are in 

positions where they routinely interview individuals, and often are left scratching 

their head because of the inconsistencies individuals present during their inter-

view process.   

An overview of FASD as a full body disorder was presented on the first day assisting individuals to understand 

the physical anomalies that can occur with the disability that they might recognise with the naked eye.  The 

2nd day of training was assisting individuals to òqueryó inconsistencies of communication, behaviors, physical 

presentation, memory, ability to give historical information , chronological  age vs actual age etc.  The 

òcluster of queriesó, can indicate that an individual may have an undiagnosed medical condition, such as 

FASD or other cognitive impairment.  Individuals with significant indicators can then be referred for assess-

ment and diagnosis.   

This training was offered as a response to the need for non -clinicians to be able to  better understand how 

FASD presents so that they  are confident in making a referral for further assessment.  Many checklists and 

screens have been created but these are not generally reliable.  Asking in a checklist for òobstetrical or preg-

nancy informationó of the biological mother can create  many liability issues.  Asking an individual for informa-

tion whom is suspected to have a FASD  is usually not satisfactory given the disabilities characteristics of  

poor memory and ability to recount history.  For more information about receiving this training, call the Cen-

tral Alberta FASD Network.  This training will be of interest to professionals including lawyers, judges, proba-

tion, parole, policing, medical staff and  those in  all human services fields.  


 

 

 

P a g e  6  V o l u m e  5 ,   i s s u e  5  

 

Central Alberta STARFISH Award 

The Starfish Award will be presented to 

an individual who has made             

significant contributions to the               

FASD Community.   

The Starfish Thrower Story 

 

I awoke early, as I often did, just before sunrise to walk by the ocean's edge and greet 

the new day. As I moved through the misty dawn, I focused on a faint, faraway move-

ment. I saw a boy, bending and reaching and waving his arms ï dancing on the beach, 

no doubt in celebration of the perfect day soon to begin.  

ñAs I approached, I sadly realized that he was not dancing, but rather bending to sift 

through the debris left by the night's tide, stopping now and then to pick up a starfish 

and then standing, to heave it back into the sea. I asked the boy the purpose of the   

effort. "The tide has washed the starfish onto the beach and they cannot return to the 

sea by themselves," he replied. ñWhen the sun rises, they will die, unless I throw them 

back to the sea.ò  

ñI looked at the vast expanse of beach, stretching in both directions. Starfish littered 

the shore in numbers beyond calculation. The hopelessness of the boy's plan became 

clear to me and I pointed out, óBut there are more starfish on this beach than you can 

ever save before the sun is up. Surely you cannot expect to make a difference.ô  

He paused briefly to consider my words, bent to pick up a starfish and threw it as far 

as possible. Turning to me he simply said, 

 

"I made a difference to that one.ó  


 

 

P a g e  7  

 

Do you know someone who has gone above and beyond in our           

community to support someone with FASD or created better awareness 

of FASD in their workplace, agency or community?  We would like to 

honor and recognize these individuals on  

Sept 9, 2012, FASD International Awareness Day.   

Criteria for Nomination:  

¶  Individuals nominated to receive the STARFISH Award will have made significant               

 contributions  related to FASD.  

¶   Nominations will be accepted for individuals who reside in the Central  Alberta FASD      

 Network Region.   

¶   Nominations must be received by August 29, 2012.  

¶   Please complete the following and submit it to :  STARFISH Committee, Central Alberta   

 FASD Network, E -mail: fasdnetwork@shawbiz.ca or mail:5409 ð 50 Ave., Red Deer, AB    

 T4N 4B7  

Nominee Information:  

Nominee Name:_____________________________________________________________________ 

Nominee Address:  __________________________________________________________________ 

Phone Number: _____________________ E-Mail Address:__________________________________ 

Please write a paragraph limited to 150 words describing why your nominee should be      

considered to receive the Annual Central Alberta  Central Alberta STARFISH AWARD  

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

Nominator Name and Address___________________________________________________________ 

Phone Number:___________________E-Mail Address:___________________________________ 

Relationship to Nominee:____________________________________________________________ 

Annual Central AB STARFISH Award Nomination Form 


 

 

P a g e  8  V o l u m e  5 ,   i s s u e  5  

 

  

 

Delta Edmonton South Hotel and Conference Centre - October 22 -23, 2012  

ADVANCE NOTICE  

CREATING CONNECTIONS, BUILDING RELATIONSHIPS, GROWING  COMMUNITIESé 

We invite you to join us in this important multidisciplinary conference focused on Fetal Alcohol Spectrum Dis-

order (FASD) and its impact on individuals, families, communities and society at large. This yearôs conference 

will have a special focus on creating connections, building relationships, and growing communities. Keynote 

speakers Dr. Patch Adams, Dr. Samantha Nutt, and Dr. Michael Ungar will each bring a unique perspective on 

how we can work better together at a family, community and global level to help those in need. The conference 

will also feature over 30 breakout sessions on the latest practices in FASD prevention, assessment and support. 

CONFERENCE LOCATION:  

Delta Edmonton South   4404 Gateway Boulevard,  Edmonton, AB T6H 5C2  

(780) 434 -6415 (or toll -free 1 -800-661-1122)  

ACCOMMODATION:  

A room block and special rates have been secured at the for conference delegates at the Delta South. Please re-

serve your rooms under the FASD Conference block. The conference room rate is $129 per night plus applica-

ble taxes (single or double occupancy). We strongly advise that you book your room as soon as possible as we 

anticipate that the room block will fill up quickly. 

OBJECTIVES:  

Over the course of the two-day conference, participants can expect to: increase their knowledge on recent devel-

opments in the field of FASD; network and share with people from all areas of the FASD field; and increase 

their understanding of lives affected by FASD. 

AUDIENCE:  

This conference will be of interest to: caregivers and families, individuals with FASD, teachers, teacher aides, 

social workers, nurses, speech language pathologists, physical therapists, occupational therapists, psychologists, 

physicians, alcohol and drug workers, mental health workers, community workers, family support workers, pro-

gram providers, vocational rehab service providers, elected officials, government ministries, lawyers and policy-

makers. Registration will open in July 2012 

REGISTRATION FEE: $200.00  

Please visit www.fasd-cmc.alberta.ca for more information and a link to online registration once available. For 

additional information or any questions, please contact Amanda Amyotte at 780-422-6494 or 

amanda.amyotte@gov.ab.ca . 


 

 

P a g e  9  

 

KEYNOTE SPEAKERS  

Dr. Patch Adams  

Through his pioneering work as the director of Gesundheit! Institute, a free health facility, Patch Adams has 

dedicated his life to the belief that "healing should be a loving human interchange, not a business transaction." 

Patch is a warm, witty medicine man who is  simultaneously a healer, teacher, clown and entertainer. The mo-

tion picture "Patch Adams" starring Robin Williams was released in 1998 by Universal Studios. In working 

with health and mental health professionals, he explores the relationship between humour and therapy using 

his unique blend of knowledge, showmanship and "hands on" teaching techniques. Patch Adams' dynamic lec-

tures provide creative solutions to major issues in health care delivery. Heal so speaks about wellness, laugh-

ter, humour and life. 

Dr. Samantha Nutt   

Dr. Samantha Nutt is an award-winning humanitarian, acclaimed public speaker and  leading authority on the 

impact of war on civilians. A medical doctor and a founder of War Child, an international humanitarian or-

ganization, Dr. Nutt has worked with children and their families at the frontline of many of the world's major 

crises zones, from Iraq to Afghanistan, Somalia to the Democratic Republic of Congo, and Sierra Leone to 

Darfur, Sudan. She was recently named one of Canada's 25 Transformational Canadians by The Globe and 

Mail and appointed to the Order of Canada, Canada's highest civilian honour. Dr. Nutt is a staff physician at 

Women's College Hospital in Toronto and is an Assistant Professor of Medicine at the University of Toronto. 

She is the Executive Director of War Child Canada and War Child U.S.A., and is on the board of the David 

Suzuki Foundation. Dr. Nutt is the author of the riveting book, Damned Nations, a bracing and uncompromis-

ing account of her work in devastated regions over the course of fifteen years. 

Dr. Michael Ungar   

Michael Ungar, Ph.D. is the author of 10 books and more than 75 articles and book  chapters.                                                                

His works include a novel, The Social Worker, and books for parents and professionals, including We Genera-

tion: Raising Socially Responsible Kids, Too Safe for Their Own Good: How Risk and Responsibility Help 

Teens Thrive, Counseling in Challenging Contexts, and Strengths based Counseling with At-risk Youth. Mi-

chael is regularly featured in high profile publications such as USA Today, the National Post and the Globe 

and Mail, as well as numerous television news shows and radio programs across North America. He has prac-

ticed for over 25 years as a Social Worker and Marriage and Family Therapist with children and families in 

child welfare, mental health, educational and correctional settings. Now a University Research Professor, and 

Professor at the School of Social Work, at Dalhousie University in Halifax, he leads a team of international 

resilience researchers that spans more than a 12 countries on six continents. 

 

Please visit www.fasd -cmc.alberta.ca for more conference information!  

Together WE CAN Make a Difference!!  


 

 

P a g e  1 0  

The 

Beginning is 

the most 

important 

part of the 

workò 

 

PLATO, The 

Republic  

 

Nothing can stop 

the man with the 

right mental      

attitude from 

achieving his 

goal; nothing on 

earth can help the 

man with the 

wrong mental    

attitude.  

 

Thomas    

  Jefferson  

 

ò 

The Central Alberta FASD Network Society       

Welcomes New Board Members!!  

C e n t r a l  A l b e r t a  F A S D  N e t w o r k  

This is an exciting time to get involved with the 

Central Alberta FASD Societyé 
FASD is a disability that touches virtually everyone.  Whether you support 

someone in your workplace or have a personal connection with someone 

with a FASD, or simply want to volunteer your expertise and knowledge, 

we want YOU to get involved. We have a brand new Board of Directors 

who depend on those in the community to ñinform their wisdomò when it 

comes to gaps in service and funding priorities.  Please help us ensure that 

the  Government of Alberta is well aware of the difficulties experienced by 

those prenatally exposed to alcohol and that FASD continues to be a     

PRIORITY for Funding.  all Betty Lou at 403 309-5650 to find 

out how to get involved! 

We are excited to announce that our 

Board of Directors is almost  complete!  

Welcome to:                                            

Joanne Marcotte: Chair  

Donna Bishop ñVice Chair  

Alyse Hogan ñSecretary  

Lynn Gillis ñMember at Large  

Debbie Oostindie ñMember at Large  

Jackie Norman ñMember at Large  

Dagmar Hargreaves ñMember at Large  

 

Sadly, Bruce Buruma from Red Deer 

Public School Division has left our in-

terim  board.  We thank Bruce for his  

help and expertise in assisting us in the 

development of our Society and Board of 

Directors.  The Society is still seeking an 

individual to fill the position of  Treas-

urer. The Society held a SWOT Analysis 

(Strengths, Weaknesses, Opportunities 

and Threats) due to the impending      

opportunity to respond to the Request  

for Proposals distributed by Prairie  

Central FASD Network.  The exercise 

proved to be positive with the Board 

feeling that  the strengths of our Net-

work clearly outweighed  any  weak-

nessõ.  If our Society is successful in this 

competition, we will expand our assess-

ment and diagnosis services to support 

up to 20 assessments for adults in  the 

Prairie Central Region.                                                     

Joanne Marcotte and Betty Lou Benson 

had a productive meeting with our local 

MLAsñHonorable Cal Dallas and Mary 

Anne Jablonski.  Information was shared 

about the current status of the Network 

including its many successes and  also 

the areas that require more support.  It 

is hoped that they will play an active role 

in the Legislature advocating for system 

changes and resources to assist us to 

develop a complete continuum of        

services for individuals and families  

coping with the challenges of FASD.  


 

 

P a g e  1 1  V o l u m e  5 ,   i s s u e  5  

PREVENTIONðTARGETED    prevention for those most at-risk of giving birth to a child with FASD. 

ñOn Trackò Parent Child  Assistance  Program 

The Goals: 

¶ To help mothers build and maintain healthy, independent family lives 

¶ To assure that children are in safe and stable homes 

¶ To prevent future births of    alcohol and drug exposed  children. 

The Approach: 

¶ Trained and supervised Parent Advocates provide home  visitation and intervention for 3 years. 

Parent Advocates Assist in: 

¶ Setting goals  

¶ Obtaining alcohol/drug treatment 

¶ Solving housing, domestic violence, child custody problems 

¶ Resolving system service barriers and moreéé. 

FASD ASSESSMENT & DIAGNOSIS for Ages 15ðthrough Adulthood 

¶ Assessment-Diagnostic services  include medical, cognitive,  behaviour, communication, adaptive functioning assess-

ments completed by a ñmultidisciplinary teamò that meets the Canadian Clinical Guidelines for diagnosis.  Referrals 

require the  history of prenatal    alcohol exposure. 

¶ If you are interested in requesting an assessment for yourself or on someoneôs behalf, contact the  Diagnostic Coordina-

tor.  All the options will be explored and  necessary paperwork can begin.  In order for the FASD Network to cover the 

costs of an assessment, certain criteria needs to be met. 

Supports and Services for Individuals, Families and Caregivers 

¶ Ongoing FASD skill building FASD knowledge and informational opportunities for agencies and their staff. 

¶ OUTREACH workers in the region provide the following: 

Ý Advocacy 

Ý Community links to service  

Ý Family and individual  support for children and adults impacted by FASD 

Ý Basic life and community living skills 

Ý Information 

Ý Services for adults denied PDD support due to I.Q. 

Ý Assistance in developing strategies that will be   successful in the home and other environments such as school or the 

workplace 

Ý Strategies to reduce  secondary disabilities such as trouble with the law,     alcohol and drug problems,    mental 

health problems,   inappropriate sexual  behavior etc. 

Ý Disruptive school experience 

Ý Referral for FASD   Assessment and Diagnosis 

FASD SERVICES AVAILABLE IN  
CENTRAL ALBERTA  

There is no òSafeó 

amount of alcohol use 

during  Pregnancy.  


 

 

If  a dog was the teacher you would learn stuff  like:  

 
¶ When loved ones come home, always run  to greet them  

¶ Never pass up the opportunity to go for a joyride  

¶ Allow the experience of fresh air and the wind in your face to be pure  

ecstasy  

¶ When itõs in your best interest, practice obedience 

¶ Let others know when theyõve invaded your territory 

¶ Take naps  

¶ Stretch before rising  

¶ Run, romp, and play daily  

¶ Thrive on attention and let people touch you  

¶ Avoid biting when a simple growl will do  

¶ On warm days, drink lots of water and lie on your back on the grass  

¶ On hot days, drink lots of water and lie under a shady tree  

¶ When youõre happy, dance around and wag your entire body 

¶ No matter how often youõre scolded, donõt buy into the guilt thing and pouté.run right back 

and make friends  

¶ Delight in the simple joy of a long walk  

¶ Eat with gusto and enthusiasm. Stop when you have had enough  

¶ Be loyal, Never pretend to be something youõre not 

¶ If what you want lies buried, dig until you find it  

¶ When someone is having a bad day, be silent, sit close by and nuzzle them gently  

On Track Parent  Chi ld  Assis tance 

Program  

Janet:   403 340 -0579  

Centra l  Alber ta  FASD Cl in ic  Tr ina:   403 309 -5648  

FASD Outreach ñRed Deer + Area  Dar i lyn:   403 347 -8844  

FASD Outreach ñOlds -Sundre + Area  Mel :   403 556 -7877  

FASD Outreach ñRocky Mountain  

House + Area  

Kai ley:   403 845 -6306  

FASD Outreach -Drumhel ler,  Hanna,  

Three Hills, 3 Cõs 

Lori :   403 854 -5852  

 Regional  Network  

Coordinator  

Bet ty  Lou Benson  

  403 309 -5650  

Central Alberta FASD SERVICE CONTACT NUMBERS  


