Screams to Dreams

A workshop for parents, teachers, and caregivers of children with

Fetal Alcohol Spectrum Disorders

Developed by Teresa Kellerman

Abstract:

Raising a child, teaching a student, or caring for a child (or adult) who was prenatally exposed to alcohol and/or other drugs presents an enormous amount of grief and stress to parents and teachers. Families must face challenges far beyond what is expected in typical families. The stress of caring for children with Fetal Alcohol Spectrum Disorders (FASD) can be as great as or even greater in many cases than that experienced by families raising children with other disabilities. Many times the symptoms are invisible to doctors, therapists, teachers, and social workers, but are very obvious to the families. Often the child’s gifts and strengths (like expressive language skills) mask the serious problems associated with FASD (such as lack of impulse control and poor judgment). They are vulnerable and at risk, but most have normal intelligence and normal appearance. Parents not only must cope with the FASD behavior issues, but also with professionals who misunderstand these behaviors, who tend to blame the parents or offer intervention strategies that are ineffective or place the child at even greater risk. Parents invest a great deal of effort into helping the child to succeed in a safe environment, often without the support of family and community resources, and stress, grief, and burnout are not uncommon. Teachers endure difficult classroom situations that also cause them to experience stress and burnout. This workshop assists parents, teachers, and caregivers in understanding the nature of FASD and also the nature of the grief experience, and offers ways of effectively coping with their growing frustration and sadness that is inevitable, so that they may find healthy ways to keep their child safe, to maintain their own health, and to formulate reasonable plans to help the child succeed in the future. This workshop offers participants hope and encouragement to help them and their children and/or students to survive in a community environment that is not always FASD-friendly.

Objectives:

1. Attendees will be able to understand and effectively explain to others the nature of FASD as neurological impairment that interferes with the child’s behavior, communication, and judgment.

2. Attendees will be able to recognize invisible FASD symptoms and the ways that environmental factors impact their child’s behaviors.

3. Attendees will be able to identify the Invisible Gap (difference between apparent ability and actual ability of the child to function).

4. Attendees will be able to find connections between causes and consequences that can lead to implementing preventive solutions by adapting the child’s environment.

5. Attendees will be able to understand their own grief process and identify aspects of grief that impact their parenting and advocacy efforts.

6. Attendees will be able to name ways that they can meet the needs of both parent and child in ways that promote a safe and healthy lifestyle for themselves as well as their children.

