WHEN:

Monthly; as available

VENUE:
53 Bowmore Road

Noble Park, VIC 3174

(or, as negotiated)

COST:

$100 Professional

$ 60 per parent/primary carer

$ 40 (concession)

CHEQUES PAYABLE TO:
Wendy Lawson

Focus For Life
53 Bowmore Road

[image: image1.wmf]Noble Park VIC 3174

ENQUIRES:
Phone: (03) 9547 6673

(--

Registration for 'HOPE FOR THE FUTURE'

($100 PER PERSON

($ 60 PER PERSON

($ 40 PER PERSON (concession)

Please return payment with booking form
Course date:______________________________

NAME:_____________________________________

Address:__________________________________

Phone: ___________________________________

I have set before you an open door

Hold my hand and let's explore

Together we can discover a fore

All the treasures that are in store

This program is designed and operated by

(
Focus For Life
53 Bowmore Road

Noble Park, Viictoria 3174

Phone (03) 9547 6673

Email: wenbe@primus.com.au
 DO YOU NEED TO

 UNDERSTAND

 AUTISM

 BETTER?

 This Program Is For You

[image: image2.wmf]
 THERE IS….

 HOPE FOR THE FUTURE

WHAT IS AUTISM SPECTRUM DISORDER?
Autism Spectrum Disorder describes a continuum of Pervasive Developmental Disorders (PDD's).

HOW COMMON IS IT?
9 Children in 1000 will be born with ASD. This Disorder is almost as common as blindness.

IS THERE A CURE?
No. However, understanding ASD means less anxiety for all concerned.

AUTISTIC EXPERIENCE
"Make friends Wendy" "I can make a rice pudding, but how do I make friends?"

'Hope For The Future' is designed to enhance your personal and/or professional understanding of ASD.

SOME COMMON FEATURES OF ASD
· Social interaction and social understanding are difficult

· Communication and perception issues make life confusing

· A need for sameness and continuity dictate daily routines

· Behaviour is often observed to be inappropriate for the occasion

· Inability to naturally comprehend others

WHAT THIS PROGRAM OFFERS
· Informed explanations of ASD

· Critical exploration of common questions and issues

· Practical exercises to demonstrate interventions

· Discussion of contemporary practices

· A foundation that supports the future

and enhances stress reduction

ABOUT THE EDUCATOR

Wendy Lawson is a trained counselor

and facilitator. Having both a degree in

Social Science and in Social Work, Wendy

has much experience with group and

individual settings. As an autistic adult

herself, Wendy brings a wealth of

personal experience and insight into all of her work. Being both an author and a poet,

Wendy's ability with words and

expressions simply adds flavour to her

expertise. Leaving a taste of

comprehension and understanding upon the participants palate. This course will

enhance the appetite and add strength to

the developing bridge between neuro-

typical and autistic encounters.

 ABOUT THIS COURSE
 Small groups of 10-20 participants meet for

 approximately 9hrs. spread over three

 evenings or, over a weekend. The course is

 interactive and is run as a workshop with

 practical activities that aim to connect the

 'autistic' world to that of the neuro-typical

 world. Its aim is to help participants feel

 more confident in their understanding of

 ASD. In understanding and confidence

 there is strength! Together we can build a

 bridge of communication which will facilitate

 lower anxiety and healthier relationships.

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

[image: image3.wmf][image: image4.wmf]_964177046

_964177215

