CHILDREN AT RISK NEWSLETTER
Issue 36
CHILDREN AT RISK NEWSLETTER

235 Donald Street, Ottawa, ON K1K 1N1

(613) 741-8255 (Tel)
(613) 741-5530 (Fax)

www.childrenatrisk.ca
carsup@magma.ca
Issue 38
March 2007

	PRESIDENT’S MESSAGE

Submitted by Paul Lacroix
As new President I would like to introduce myself and to thank the out-going President David Allingham. We are sorry to see you leave and wish you well in all your future endeavours.

Many people in our membership know me, as well as my wife Debbie and our 4 children, Lisa, Rachel, David and Daniel. David was diagnosed with Autism in 1998. With the help of services provided by Children At Risk, our family learned how to deal with the diagnosis and help David. For this, we are forever grateful.

Our family has been involved over the years with many of the fundraising events. I have represented Children At Risk at numerous functions as a parent and more recently as a Board Member. Our family enjoys attending events like the annual Christmas Party and Family Picnic.

All great charities are as strong as the volunteers that help at fundraising events. Rockin' for Risk (April 14th) and the H.O.P.E. Beach Volleyball (July 14th) are the next two major and highly anticipated events. Children at Risk needs your help. Contact the CAR office. Even a few hours could make a huge difference.

To everyone in the Autism community, I extend an open invitation to give me a call, drop me a line, or to introduce yourself at the next event. I can be reached at home 613-830-9230 or email: paullacroix@rogers.com.
UPCOMING EVENTS/ACTIVITIES

[image: image9.emf]

Mark your calendars ….
· AO – Ottawa Chapter Annual

 General Meeting – April 25, 2007
· Children at Risk Annual General Meeting – June 7, 2007

· Annual Family Picnic – Sunday, June 24, 2007

	BEST WISHES
Children at Risk would like to sincerely thank David Allingham for over 2 years of Board Service as a Member at Large and President. Due to personal circumstances, David has recently stepped down from the Board. Paul Lacroix was voted in as Board President and will continue in this capacity until the Annual General Meeting in June 2007. David continues to support our charity and cause by volunteering for events and activities. We wish him and his family all the best!
Carol Laity had been working part-time in the Children at Risk office since the Fall of 2005 doing administrative work, along with answering the telephones, talking with the families and helping out with fundraising events and activities. Carol was previously retired and felt she wanted to spend more time with family, travel and other pursuits. Friday, January 19 was her last day with us and she will be greatly missed! I hope we will still see her at fundraisers and parties, as a good friend of hers is raising a child with Autism. On behalf of the Board of Directors, families and children represented through Children at Risk, I want to sincerely thank Carol for her time and dedication with our charity – as well as wishing her all the best in her future endeavors!
[image: image10.jpg]

2007 HOPE VOLLEYBALL

SUMMERFEST

25TH Anniversary Celebration

Saturday, July 14, 2007
Children at Risk is delighted to be one of the recipient charities for this event – the word’s largest beach volleyball tournament and concert. Part of the obligation of Children at Risk is to provide 50 volunteers. Our charity has been assigned Security with 2 shifts: 7 am – 1:30 pm, 1 pm – 7 pm (25 volunteers for each shift). Volunteers can include mature teens (recommended 16+) probably paired with a parent. Volunteers will receive a free t-shirt, lunch and refreshments – plus an invitation to a later Volunteer Appreciation Party. Children at Risk will be accepting Volunteers – please email carsup@magma.ca your name, address, telephone number and email address ASAP. We must submit Volunteers by the end of April.

	newest facilitator for the Siblings group
Hello! My name is Pina Giovannitti and I am one of the newest facilitators for the Siblings group. I would like to tell you a little bit about myself. Currently, I am an educator at Thursday's Child Nursery School. Thursday's Child is a specialized nursery school for children diagnosed with autism spectrum disorder. I have been working with children since 1992. I was Director of an integrated nursery school for 6 years. I have also worked with the First Words programme, where I co-facilitated Toddler Talk with a speech-language pathologist. I also co-facilitated parent workshops such as It Takes Two To Talk, You Make The Difference and Toddler Talk Parent Sessions. I also co-facilitated the Hanen Language certificate workshops for Early Childhood Educators entitled Learning Language and Loving It. In 1998 I obtained my certification in Early Childhood Education. I also have a BA in psychology. As my first Sibling Group is coming to a close, I look forward to facilitating another and perhaps meeting many more of you!

[image: image1.jpg]

CHARITY COORDINATOR’S MESSAGE

Submitted by Brenda Reisch

December and January have been a whirlwind of activity, with fundraising events, parties and more. 2007 is shaping up to be a banner year for Children at Risk, with our charity involved in HOPE, Rogers Television and Unity for Autism, along with our annual fundraising events and activities. 2007 is also looking good (or better) for Autism, with provincial government funds being extended to Autism Ontario and an election year precipitating more promises for support.

However, being the parent of a 14 year-old ASD child, I have seen highs and lows. But most of all, I know that what you see today for our children and families is a direct result of what I call Parent Power! Knowing that over 30-40 years ago, our children were not even allowed to attend school – we have come a long way. It has not been without a price, for in addition to the long hours of parenting, we have had to lobby, rally, petition and more in advocating for the rights of our children.

	CHARITY COORDINATOR’S MESSAGE (Cont’d)
It has indeed been an honour and privilege to work side-by-side with many of these parents. With pride, we can look what has been put in place to date, but also challenge the parents of newly-diagnosed children not to be complacent. We must continue to pressure governments, both federal and provincial, to provide the needed supports for our ASD children and families. Children at Risk has a commitment to continue attempting to “fill in the gaps” in publicly-funded services – and we promise never to be complacent in our search for funding to meet those needs!

FUNDRAISING UPDATE

Brenda Reisch (731-6103)

Fundraising Chairperson for Children at Risk

UPCOMING EVENTS/ACTIVITIES SINCE DECEMBER 2006...
What Happened:

CAPITAL CHORDETTES CHRISTMAS AUCTION

The Capital Chordettes Ladies Barbershop Chorus continue to support Autism through Children at Risk. On a blustery December 1st, they held their annual Christmas Auction. Not only did they entertain those who attended with Christmas carols and some favourites, they also presented a cheque for $2,075.04 to Children at Risk! One week later, I was invited to another performance by the Chordettes at the Rotary Club of Ottawa’s Christmas dinner meeting. Once more the Chordettes supported Autism by directing a $1,000 donation from the Rotary Club to Children at Risk! The Chorus will be having a show at Centrepointe Theatre in October – I encourage community members to attend. Not only do they put on a terrific performance, it would extend appreciation for their generous and continued support!
ROGERS TELEVISION “SPARKLE” FUNDRAISER

On December 6th, as part of the 2-year charity partnership with Children at Risk, Rogers TV held their annual “Sparkle” fundraising evening. The event featured many silent auction items, an Out of Control Room, Luvdragons Psychic Retreat, Fun Zone as well as delicious sips and snacks! We also had an opportunity to pre-view a Rogers video profiling the Desjardins family and life with Autism. Well-attended by many in the Ottawa community, an all-time high of close to $14,000 was raised! Many thanks to all the dedicated Rogers staff and Children at Risk volunteers who worked hard to make this event very special!!

	FUNDRAISING UPDATE (Cont’d)
CANADA POST ANNUAL OPEN HOUSE

December continued to be a busy month, with Children at Risk being invited to be the recipient charity for another community endeavor! On December 7th, the Canada Post Graphic Design Group held an elegant luncheon Open House – inviting customers and contacts to attend and donate to our charity. Guests were offered the opportunity to purchase paper Gingerbread Men “Cookies” with the theme of “Making Connections” for Autism. The line of “Cookies” (connecting by holding hands) soon stretched far down one wall of their office, as each guest’s cookie was posted. The afternoon included delicious food and serenading by employee Mary Pat’s violin and cello, resulting in $2,125 being raised for Children at Risk! Hats off to Canada Post’s Celine Morisset and other Graphic Design Group staff for this lovely initiative to support a local charity during the holiday season!!

ANNUAL AO – OTTAWA CHAPTER/CHILDREN AT RISK HOLIDAY PARTY

With what seemed like the largest turnout yet, our Autism Community celebrated seasonal fun and fellowship on December 10th with the Annual Holiday Party at Minto Place Suite Hotel! It was a jam-packed afternoon, with exceptional eats, games, music, swimming, activity centers, treat bags and prizes, plus a visit from Santa. With phenomenal efforts from Shirley Allan, Marlene Steppan and others, a terrific time was had by all! On a personal note, I would like to thank Carol Laity, Brenda Desjardins, Hazel Smith and others who arranged a special “thank-you” card with messages from our parents, flowers and a beautiful stained-glass window hanging for me. It was truly overwhelming to receive such appreciation and support for what seems like everyday duties - I was honoured to be singled out, as I know many others in our community also give of themselves daily to help!
Note: Check out the photos on the last page.

	FUNDRAISING UPDATE (Cont’d)

OTTAWA SENATORS MICROSOFT GOLF TOURNEY

Every June, the Ottawa Senators Foundation joins sponsor Microsoft to hold a local golf tournament raising funds for Autism services in the Ottawa area. Children at Risk was delighted to receive $4,000 proceeds from this event, continuing the support of the Ottawa Senators from 1999, when Children at Risk hosted the first of four 8-Ball Tournaments with the Sens.
[image: image3.jpg]s L T R
resabEws

Steve Warne, co-chair of the Microsoft Golf Tournament for Autism, presenting cheque to Brenda Reisch

LINCOLN FIELDS BBQ

Shoppers at Lincoln Fields Shopping Centre were treated to a mini-concert by Ottawa’s Elvis – Shawn Barry, as well as cake to celebrate OLDIES 1310 “Brother Bob” Derro’s birthday on December 16. Children at Risk ran a winter BBQ and raised $400 through the sale of hot dogs, hamburgers and lots of hot chocolate (with marshmallows!).
CHURCH SUPPORT

Many thanks to Robert Mantle and family for directing a $200 community donation by the Elizabeth Park Protestant Congregation to Children at Risk. The church annually extends a donation to a local charity and we are appreciative of Children at Risk receiving consideration this year!

Through the Reisch family, Children at Risk also received a $100 donation from the Anglican Church of the Resurrection Ladies Guild to support our Social Skill Groups.

2007 ENTERTAINMENT COUPON BOOKS

Children at Risk had a stellar year with the Entertainment Book sales! With sales of 375 books, our profits for the 2007 book sales were over $6,500!! Thanking all those who bought/sold these valuable coupon books in support of Children at Risk! The 2008 books will be available in August.

	FUNDRAISING UPDATE (Cont’d)

MINTO & STUNTMAN STU

Sincere appreciation to Stuntman Stu of TEAM 1200 and Minto! Stu was invited to be Master of Ceremonies at Minto’s annual holiday gala and directed his fee of $1,000 to be given as a donation to Children at Risk. It was a lovely way to start the New Year!
[image: image4.jpg]ROGERS'
television 22

ROGERS TV RAFFLE & ON-LINE AUCTION

In January, a raffle was held for an Ottawa Senators Executive Suite through Rogers Television. We want to thank Dan Greenberg of Otnim Properties for his generous donation of the Suite, as well as congratulate Rogers Daytime volunteer Reid Delong in winning this stunning prize for him and 15 of his friends! With the support of Rogers employees and Children at Risk members, the raffle raised close to $3,000!

In addition, Tony House, host of Rogers Big, Bad Sports Show, and TEAM 1200 initiated an on-line auction of Steve Yzerman memorabilia and Sens game tickets to raise $1,400!

1ST ANNUAL “ROLLIN’ FOR RISK”
BOWL-A-THON

On behalf of Children at Risk and the families we represent – a huge round of applause and appreciation to all the families, teams, volunteers and supporters who participated in our event to raise funds for our charity on January 21st! The final tally resulted in close to $5,000 being raised – a terrific start for the 1st Annual “Rollin’ for Risk’!!
Please join me in thanking some of our sponsors:

Oldies 1310
Villa Lucia

Walkley Bowling Lanes
Lone Star Restaurants

Drain Pro
Ottawa Sports Gallery

Deckerman Services
Rogers Television

SJM Consulting
Speedy Messenger

Pizza Hut
These businesses supported our event through monetary donations and donations-in-kind! We also want to thank Shawn Barry, “Ottawa’s Elvis” for making a special appearance!! Can hardly wait until next year for a bigger and better 2008 2nd Annual “Rollin’ for Risk”!
	What is On Now/Coming:
OTTAWA 67’S 50/50 TICKET SALES

This fundraiser is currently underway for the month of March. However, it is not too late, with 3 games this coming weekend!
Friday, March 16

- 7:30 pm game
Saturday, March 17
- 2 pm game

Sunday, March 18

 - 2 pm game
We still need Volunteers for each game – Volunteers need to arrive 1 ½ hours before game time, with 3 hours of time required. Volunteers must be age of majority (19) and will be provided with parking and a beverage. If you can help out, please email carsup@magma.ca or call 741-8255 to book your games!

[image: image11.jpg]

6th ANNUAL “ROCKIN’ FOR RISK”
50s/60s/70s DANCE

We are ready to Rock and we are ready to Roll!

Join us for this annual event that puts the “fun” back in fundraiser!
Saturday, April 14, 2007, 7:30 pm to 1 am
Algonquin College, Building “D”
Featuring:

Live music from Intersection

Ottawa’s Elvis, Shawn Barry

Capital Chordettes quartet “Sleepless”

MC “Brother Bob” Derro from OLDIES 1310

Door, Costume and Dance Prizes

Mid-Evening Sandwich Buffet

Tickets $20 advance/$25 door

(must be 19+ years)
Ticket info at www.childrenatrisk.ca
*Volunteers needed - please email Brenda Desjardins at desjbre@yahoo.ca.
Up to Wednesday, March 28, for every 2 tickets purchased, you will be entered for a draw to 2-100 level HSBC Stars on Ice tickets for Saturday, March 31st (Value over $150).

Don’t delay, get your tickets today!!

	EXCITING NEWS!!!

Unity for Autism Foundation/

GROUP FOR HIGHER NEEDS CHILDREN

Many of you are aware that Children at Risk has been attempting to support higher needs children with Autism. Our Board of Directors has mandated that we offer Group Supports for these children, but recognizing that the cost of operating these groups would be much higher. Groups would need facilitators with specialized training and ratios of 1:1 for proper support. With this in mind, we have been submitting applications for support to various sources. Last fall, we submitted an application to the Unity for Autism Foundation, asking for $34,000 to conduct Support Groups for Higher Needs children with Autism. Recently, we found out that Children at Risk has been approved as one recipient charity for 2007!! The amount of funding is a result of the Foundation’s fundraising efforts, so we will not find out until later this year how much we will receive. However, we have started to prepare for these Groups by first circulating a survey of needs to the community, then designing Support Groups that would address the needs of high-needs children. Children at Risk is honoured to be recognized by Unity for Autism in excellence of service and recognition of the supports we provide to ASD children and their families!
JOHN TORY PRESS CONFERENCE

On February 23rd, Ontario Progressive Conservative Party Leader John Tory made an announcement of his plan to help children with autism and their parents get the services they need. In his bid for election as Premier of Ontario this fall, Mr. Tory outlined a plan that would be implemented, costing $75 million annually. Children at Risk was delighted to have Mr. Tory’s Press Conference take place in our offices at 235 Donald Street. With speeches from NDP candidate Laurel Gibbons, Nepean-Carleton MPP Lisa McLeod and Lynne Thibodeau of the Spectrum Intervention Group, the critical need for continued and increased supports was emphasized. For more information and to view Mr. Tory’s Progressive Conservative Plan for Autism, go to www.childrenatrisk.ca

	

	
Donor’s Corner

· Barrhaven Leo Club
$50.00
· Ottawa Jewish Community Foundation
$170.00
· In Memory of Norma Teed
$335.00
· United Way Ottawa (Dec/Jan)
$3,387.09

Monday Night Social Skills Group

Facilitator: Elaine Bissonnette

Co-Facilitator: Sheri Curkovic

Monday night is all about having fun! This social skills group is geared towards children who are 8-9 years old. The group is tailored to work on the essential social skills that children on the spectrum often have difficulties with. Some of the skills included are: listening, being respectful, building and maintaining friendships, being assertive, life skills, and problem solving. The kids are having so much fun that they probably don’t realize how much they are learning in the process.
Some of the life skills being taught are simple snack preparation (pizza, milk shakes, cookies, etc.) and cleaning up. Every week the kids share their “brag book” with each other. In it they have written down what they have done that has made them proud during the week. It is such a joy to listen to them as they share their experiences and watch them beam with the pride over their accomplishments. Discussions, board games, snack time, and free time give them an opportunity to get to know each other and have fun together. Teamwork and problem solving are worked on through science experiments and cooperative group games (such as pictionary).
The kids have really enjoyed the science we have done. In the past weeks they have been working in teams to build a container that will protect an egg when dropped from increasing heights. This activity has been great for discussions, working together as a team, problem solving and just plain fun! Each of these young people brings something unique to the group and that is what makes it such an enriching experience, for them as well as for the facilitators.

	WEDNESDAY’S FRIENDSHIP GROUP

Facilitators: Liz Schissler and Yassemin Cohanim
Another Wednesday night Friendship Group is drawing to a close. Since January, Liz Schissler and Yassemin Cohanim have been facilitating a social skills group for four children ages 11 and 12. The children have participated in a wide variety of social and fun activities including board games, crafts, round table discussions, cooperative games, cooperative tasks, snacks, and gym. As part of the group activities, the children have concluded their evening in a “cartoon station”. Our young artists have drawn weekly cartoons emphasizing some of the themes that we are working on.

Within a variety of tasks and activities, different themes or areas have been targetted including feelings, friends, communication, conversations and problem solving. Watching short video clips of these activities has been a highlight with many of the children. A science evening, complete with an erupting volcano and many cool experiments, was also a hit!

Before this session is over, an outing has been planned to the Putting Edge. Here the children will practice social skills in a community setting. Each week, the children have been earning tickets for turn-taking, initiating games, and other individual social skill goals. During the final session, a special night is being planned when the children will be able to cash in their tickets for various prizes.

To date, the parents and children have both provided positive feedback about the benefits of the group.

CITY OF OTTAWA
Special Needs Summer Camp Fair
Saturday, April 21, 2007

10 am – 3 pm

Jim Durrell Arena

1265 Walkley Road

	PARENT’S CORNER

TIME OUT
Submitted by Merle Haggerman
Stephanie was watching the hockey game tonight Ott/Van. and Ashley was sitting looking through a magazine, looks up at the tv and says to Steph, the white guy pushed the red guy, he should go in a time out. Within 2 minutes she says hey a red guy pushed a white guy, he should be in a timeout also.

Autism speech
Submitted by Patricia Flanagan
Quinn has chosen Autism as the topic for his speech at school.. I've attached a copy of his speech for your reading pleasure.
Have you ever wondered what it would be like to not know how to make friends, to not understand what people are saying to you, or to not be able to play team sports because you just don’t get it?

Teacher, fellow students, and judges, today I am going to be talking about a different way of being, about Autism.

Less than 20 years ago 2 to 5 children out of 10 000 had Autism. Today, 1 out of 150 children are diagnosed with Autism. Yet, most people still have no idea what Autism is and no one knows exactly what causes it. Scientists all over the world are working hard; trying to figure out the puzzle of Autism.

There are a couple of things that we do know for sure. Autism is no one’s fault and you can’t catch it like a cold.

Kids with Autism think differently and act differently, simply because their brains work differently. They may have a hard time talking, learning, or playing with other kids. However, they may be very good at playing trivia games, making people laugh, computers, or math.

Kids with Autism are just like you and me; they have feelings and families that love them. They want to have friends and be accepted, but sometimes their Autism makes it hard for them to fit in.

You can be a friend to someone with Autism by accepting their differences, being patient, inviting them to join your group, and helping other kids learn about Autism so that they can also understand your friend.

	PARENT’S CORNER (Cont’d)

Sometimes kids with Autism may do strange things. When they are upset or confused, they might make noises, spin around, or have a tantrum. When they are excited or happy, they might scream, flap their hands, or run back and forth. Learning about Autism will help us to understand some of these strange behaviours and will also help us to teach others.
Just like you and me, kids with Autism have many different likes and dislikes; they are good at many things and may need help with some things, too. Everyone in the world is unique, with or without Autism.

Many famous people in history are believed to have had Autism. People like Sir Albert Einstein and Sir Isaac Newton, to name a couple. These people show us that kids with Autism can learn to do all sorts of things when they grow up. They can be artists, computer programmers, inventors, or researchers.

My younger brother has Autism, he hopes to grow up and be a Paleontologist. I say, why not? He can be anything that he wants to be.

The other day I asked my Mom if they found a cure for Autism, would she give it to my brother? She didn’t really answer me; instead she asked me what I thought. Together, we decided that we would only give him the cure, if it was not going to change who he is. We would rather keep his Autism then risk changing him. However, my Mom also pointed out that the final decision would be my brothers to make.

I have had the joy of teaching my brother many things, like how to talk, how to play with me, and how to sneak our Nintendo DS’s into our rooms at night. He has also taught me many things, like patience, acceptance, and to not judge other people.

Yes, having a brother with Autism can be very hard at times, especially when he does something really embarrassing in front of my friends; like show them his butt! However, most of the time it’s pretty cool and I wouldn’t change him for a million dollars!

	PARENT’S CORNER (Cont’d)
If you ever get the chance to spend time with someone that has Autism just be yourself, they will never judge you and they will accept you just as you are. Be patient and understanding, especially when they are having a difficult time. You never know, you may even make a great new friend!
Before I leave, I would like to read you a poem. The title of this poem is “Just Like You”.
I am a child,

Just like you.

I cry,

I hurt,

I love,

I laugh,

Just like you!

I have special talents,

I have things I’m not very good at,

I play games,

I go to school,

Just like you!

I have a family that loves me,

I have a pet,

I live in a house,

I love to dream,

Just like you!

I cry,

I hurt,

I love,

I laugh,

Just like you!

Why can’t you see that I’m just a child?

I’m just like you!

AUTISM does not change that!

Thank you.
Name: Quinn Flanagan
Grade: 4

Realize Community
Potential Coordinator

Children at Risk would like to welcome Nancy Haans to the autism community. She has just been hired as the Realize Community Potential Coordinator with Autism Ontario in the Ottawa Chapter. Welcome Nancy!
	Autism Ontario-Ottawa Chapter NEWS
613-230-6305 - www.autismottawa.com

MARCH 16 (Friday) at 7 pm
Aspirations Annual Benefit Benefit Concert "Understanding and Celebrating Asperger Syndrome Through Music and Art";
Bronson Centre, 211 Bronson Ave., Ottawa
Information: Paul Anderson: Paul.Anderson@international.gc.ca or (613) 725-0459
John Lloyd: carefulwiththatelephant@Gmail.com or (613) 761-6429
MARCH 26 (Monday) at 7:30 pm

Social Skills Information Night: Asperger Parent Support Group Meeting. Panel presentation by OCTC, Children at Risk, Y's Owl Maclure Co-op Centre and Main Street Community Services on their social skills programs for children and adults on the autism spectrum.
MARCH 30 (Friday)

The Ottawa Chapter will cover costs for up to 10 adults with autism spectrum disorder to hear Kari Dunn Burton about "Understanding social cognition and its impact on autism spectrum disorders”. Workshop presented by Autism Awareness Centre.
MARCH 31 (Saturday)

Autism Ontario-Ottawa Chapters – Complimentary tickets to the Old Timers NHL Hockey Challenge, Saturday, March 31. For details: www.autismottawa.com.

Geneva Centre Workshops
Sponsored by Coordinated Access
Free workshops for Parents with Children (11-14 years old) on ASD Spectrum. Available in French and English - Registration is Required.
MARCH 20-21 & APRIL 11-12 from 8:30 am-4:30 pm

WORKSHOP 1: Autism Intervener Certificate 4 days Training Program Level I

MAY 4 from 8:30 am-12:00 pm

WORKSHOP 2: Supporting Individuals with ASD through the Transition to Adolescence

Please register by e-mail at: coordinatedaccess@ysb.on.ca
For more inquiries, contact: Barbara Fillion (613) 729-0577 x 251

Top Ten Ways to Resolve Anger
by Julie Christiansen [info@angersolution.com]
ONE: Identify Your Feelings: Often we experience emotions different from anger, but because we don't take the time to evaluate the emotion, we label it as anger. Feeling frustrated is much different from feeling furious. Understanding the intensity of your emotions will help you diffuse conflict situations before they escalate.
TWO: Know and evaluate your anger style: Being aware of your most common responses to anger will help you determine whether or not your way is the most effective way. If your style is not bringing you the desired results, perhaps it is time to change.
THREE: Understand what anger is: Anger is emotion - not behaviour. Emotions should not dictate how we behave in any given situation. If your behavioural responses to anger are inappropriate, do not blame it on your emotions. Behaviours are chosen - emotions are not.
FOUR: Practice more assertive approaches to expressing your anger: Being passive about expressing your feelings will lead to more frustration, and more anger. Aggressive expressions of anger may get you what you want in the short term, but the long term benefits of this method are few. Being assertive means that you can express your feelings and opinions freely and appropriately, without hurting others or yourself.
FIVE: Be aware of your body language: Over 80% of human communication is non-verbal. Making eye contact, speaking with an even tone of voice, maintaining good posture and appropriate distance from the person with whom you are speaking will indicate that you are an assertive person. Make sure your body language matches the message you are conveying with your mouth.
SIX: Listen: Pay attention to what others around you are saying. If you are not sure about what you have heard, check it out. The soap operas thrive on misunderstanding and mistrust. Just imagine how many conflicts would never take place if only the characters would ask questions and really listen to the answers.
SEVEN: Talk About It! If you are feeling truly angry, it is often very therapeutic to talk about your feelings with someone you trust. If your friend is not available, try writing your feelings in a journal. This will help release the buildup of tension you are feeling mentally, and may be enough to get things off your chest so you can go on with your day.
EIGHT: Channel the negative energy of anger into a positive task. By exercising, being creative through art or another means, or throwing yourself into a project, you can turn an otherwise bad situation into something good.
NINE: Remember that resolving anger is healthier than keeping it all inside: Weigh the cost of expressing your feelings rather than bottling them up. You will always find in favour of resolution.
TEN: Take it out on an inanimate object: If you are a place where nothing else works and you simply must take out your emotions on something, make that something inanimate. It is better to punch a pillow or a punching bag than to kick poor Fido who has no idea what is going on. This accomplishes two tasks at once: first you will release the negative energy of anger, which in turn will help you to return to your baseline state of emotional comfort much more quickly.
We cannot forget that forgiveness is an integral part of the anger resolution process. To learn more about the Anger Solutions(TM) system for resolving anger, get yourself a copy of Julie Christiansen's book, Anger Solutions! Proven Strategies for Effectively Resolving Anger and Taking Control of Your Emotions. This article was excerpted from Julie's book, Top Ten Lists to Live By. Both of these books are available through www.angersolution.com
Newspaper Article Headlines
by Hazel Smith
Canada joins the UK in Cradle to Grave approach to Autism - Parents with children of all ages with Autism rejoice at the adoption by Canada of the Cradle to Grave approach to Autism that is being implemented in the United Kingdom by 2013.
Rather than only being offered waiting lists and limited services until they are six years of age, struggle through the school system without adapted curriculum and then nothing, with the burden continuing on aging parents who on their deaths can only imagine their worst fears being realized with their child in their 30's being put in old folks homes with those in their eighties, those with Autism can now benefit from trained school personnel, organized employment and community sheltered accommodation and be contributing members of society rather than treated as welfare parasites.
The Ministry of Education and Provincial Government smarten up to the fact that the attending school youth of today are the tax payers of tomorrow.
The cost of detaining a young offender is approximately $100,000 per year. The Conference Board of Canada determined that high school dropouts from the class of 1987 will cost society more than $1.7 billion in lost tax revenue. The cost of Early Intervention and ABA in the classroom is estimated at $50,000 for each child. The government can spend a few dollars now on education or many more dollars later on welfare.

Trustees of the Ottawa-Carleton District School Board provide an adequate education of all Children by increasing the number of teachers, ESL teachers, Educational Assistants and teacher supports as well as specific training in ABA and education on Autism.

Rather than using cuts to special services (which would create the loudest outcry from parents as a way of gaining more money from the Provincial Government and gambling with an already disadvantaged sector of the school population) the OCDSB is working with the Ministry of Education to change the current funding model to be less about their sloppy financial management and more about delivering the most appropriate educational supports in order to provide every child with the best possible education.

[image: image8.png]

The incidence of autism is increasing. It's a global occurrence and there are few areas where the problem is being addressed adequately. I hope that this announcement of a genetic breakthrough will not lull government, other agencies and the general public into a sense that the problem has been taken care of. It hasn't and this won't cure Autism and make all the Autistics and their needs disappear. I can tell you that the smiling family on the cover of Monday's Globe and Mail does not depict the day-by-day family life of most families with children with autism - I only wish that it did as then as a Parental group we wouldn't be the most stressed out of all those dealing with a child with a disease - also a researched fact!

NOTE: Perhaps this could become a regular part of the CAR Newsletter … as Hazel suggested: People could submit the Newspaper article Headlines that they would like to see in print - they could be political, humorous, factual or fictional.
Canadian breakthrough offers hope on autism; Project makes possible DNA test to identify children most likely at risk to condition
CAROLYN ABRAHAM (Globe and Mail)

A massive international effort led by Canadian scientists has homed in on the genes behind autism – a breakthrough that could revolutionize how the mysterious and surprisingly common condition is both detected and treated.
Touting it as the most significant advance in the field in 30 years, researchers say the landmark project has put within reach a DNA test to identify children with autism early enough to counter the condition's worst effects.
“I don't think it's inconceivable that we're going to be able to prevent autism down the road,” said study leader Peter Szatmari, director of the Offord Centre for Child Studies at McMaster Children's Hospital in Hamilton. “The clinical implications of this discovery are unprecedented.”
Doctors currently rely on psychological tests to diagnose autism spectrum disorders in children at age 2 or 3. But a DNA test could identify those affected as babies, or perhaps even before they are born.
The findings, based on the largest autism DNA collection ever assembled, could also allow parents who have children with autism to learn through genetic screening their chances of having another affected child.
“If you know ahead [of time] of your predisposition to autism, you can make an informed decision,” said Marie Jolicoeur, a Burlington, Ont., mother who has two sons with autism disorders and whose family contributed DNA to the project.

Using new genome scanning tools, researchers have found that several different autism-related genes can play a role in different families. This helps to explain why no two children – not even identical twins – have identical symptoms.
The researchers have pinpointed at least five areas of the genome that harbour genes linked to autism susceptibility, including those crucial for brain function. They have also found a genetic mutation tied to the disorder in girls – who are four times less likely than boys to develop autism disorders.
The work has also highlighted how autism can spring from genetic quirks not seen in either parent – suggesting that a genetic glitch has randomly emerged in the sperm or egg cells of the father or mother prior to conception.
Co-author Steve Scherer, senior scientist of genetics and genomic biology at Toronto's Hospital for Sick Children, said, “It may be that 5 to 10 per cent of autism cases are arising from these de novo [new] mutations.”
The research, released yesterday in an advance online publication of the journal Nature Genetics, is the first part of a two-phase study run by the Autism Genome Project. It involves more than 137 researchers from 50 academic institutions in eight countries and the study of nearly 8,000 people from 1,600 families who have at least two members diagnosed with an ASD.
Dr. Szatmari, who set the ground rules for the unprecedented collaboration that began in 2002, said “the effort has meant the putting aside of individual ambitions to work together as a team.”
Autism disorders have only recently been recognized as the most common serious developmental condition of childhood, affecting roughly one in 165 children. Experts refer to it as a spectrum because the complex neurological condition can range so widely in severity.
Some suffer severe cognitive impairment, others are savants. Many battle gastrointestinal problems and show a strong preference for strict routines and repetitive behaviours. But social deficits are its hallmark, impaired language, communication and the ability to interact with others.

Canadian breakthrough offers hope on autism; Project makes possible DNA test to identify children most likely at risk to condition (Cont’d)
CAROLYN ABRAHAM (Globe and Mail)

Once considered rare, autism disorders seem to have risen dramatically over the last two decades. But Dr. Szatmari said many experts believe the increase can largely be explained by greater awareness, different diagnostic criteria and the specialized resources often made available to those with an ASD compared with another form of developmental condition.
Despite the growing awareness, autism's causes have stumped experts. Many suspect environmental triggers – prenatal hormones, toxins, food allergies and infections. But experts have long known genes play a major role. Autism disorders tend to run in families; if one identical twin has an ASD, there is a 65- to 92-per-cent chance the other will also develop the disorder. Doctors also see subtle forms of autism in parents that may not have been diagnosed.
“Still, for 99 per cent of autism cases, we don't know the underlying genes,” Dr. Scherer said.
But with onetime scientific competitors sharing their families, researchers say they had enough statistical power to make connections. They also had the technology to run genome-wide scans and detect a type of genetic mutation only recently discovered.
These mutations, known as copy number variations, or CNVs, involve vast stretches of genetic code that are misplaced, repeated or deleted.
Late last year, Dr. Scherer and other colleagues reported that these quirks were far more common in the general population than expected – that people can carry extra copies of genes or be missing them completely and still be healthy.
But in this study, the scientists found certain CNVs were linked to autism – particularly if it was not seen in either parent or 500 DNA control samples and if it encompassed a genome region believed to be involved in brain function.

“These CNVs arise randomly all the time,” Dr. Scherer said, “but sometimes, [depending on where they arise] they result in ASD.”
Among the key findings is the involvement of a gene called Neurexin1, which researchers believe has an impact on how neurons communicate with each other. They have also found a suspicious region of Chromosome 11 that houses genes involved in the brain chemical glutamate, an important neurotransmitter.
“Nobody knew glutamate was involved in autism,” Dr. Szatmari said. But it is known to be involved in epilepsy, he said, “and 20 per cent of children with autism also have epilepsy.
“All these straggly little threads are beginning to tie together into a string.”
The second phase of the project, is to map the specific genes that contribute to autism.
But in uncovering “the genetic architecture” in the first phase, Dr. Scherer said autism seems much like cancer, a condition with many faces, arising from many different types of genetic mutations.
“We have to be careful,” he said, “not to over interpret the results.”
Genetic counsellors at Sick Kids are already preparing for questions from parents, many of whom heard the study results at a meeting last November.
Generally, parents with one affected child are told they have a 5- to 10-per-cent chance of having another child with an ASD.
Canadian breakthrough offers hope on autism; Project makes possible DNA test to identify children most likely at risk to condition (Cont’d)
CAROLYN ABRAHAM (Globe and Mail)

But Ms. Shuman said that's a general estimate based on population averages, and for some parents the chances could be much higher or lower.
For Ms. Jolicoeur, it is too late to consider how she and her husband, Craig Marshall, would use the information, having already had their three children, two of whom have autism. Her eldest son, Eric, 18, who read the National Geographic with his father at the age of 3, was diagnosed at age 7 with Asperger syndrome, a high-functioning form of autism, usually characterized by normal intelligence, obsessive interests in particular subjects and striking talents. But Eric's diagnosis came only after his brother Luc, 14, was diagnosed at 3 with pervasive developmental disorder, a more severe form of autism.
Still, Ms. Jolicoeur believes the discoveries, and those ahead, will be important for her youngest son, Marc, 12, who does not have a spectrum disorder and was born before Luc and Eric were diagnosed. “Marc has already said he doesn't think he would have children,” she said. “But then he says, ‘No, I think I would maybe have one.'”
People often ask her how she and her husband cope. “I tell them life is chaotic, busy, but it's all we have ever known,” Ms. Jolicoeur said. “It is also loud and fun.”
Her family has been part of Dr. Szatmari's research for more than 10 years. Ms. Jolicoeur understands that talk of screening for autism traits is controversial, since those at the mild end of the spectrum, and their advocates, see their unusual personality traits as characteristics society should accept.
But she said “it is valid” for people to have all the information they can to make their own decisions. “I didn't sign up to raise children with special needs,” she said, “but they are your kids, and you love them unconditionally.”
AutismPro
by Hazel Smith

Parents with youth on the Spectrum do not have money to waste and are cautious of those who are financially unscrupulous and break promises of success for their kids. Virtual Expert Clinics, Inc. developers of AutismPro, have heard the feedback from parents interested in benefiting from a 9 step autism intervention program delivered over the Internet: "Parents want to check out the goods first before making the financial commitment." On 14th February VEC Inc. launched Autism Pro First Steps.

AutismPro First Steps is a free 30-day trial of AutismPro designed to introduce you to AutismPro. This free trial will allow you to set up an intervention plan for a young child with severe autism, rather than the full version that is more specific to your actual child. You will gain access to the first 8 objectives from AutismPro's curriculum of almost 400 objectives. These objectives will be supported by over 100 of AutismPro's over 5,000 activities from a variety of intervention methods. Once users have tried out AutismPro First Steps, they can choose to upgrade to the full version, which can be precisely tailored for use with children with mild, moderate or severe autism and access all learning objectives, activity plans, FAQs, videos and case illustrations.

You can also:

· Choose the intervention style that suits your situation best

· Watch videos demonstrating intervention techniques

· Print out activity sheets/lesson plans to begin intervention

· Schedule activities for everyone involved with the child

· Log progress and view progress charts

See for yourself at http://www.autismpro.com/productautismprofirststeps.php
- 2 -

CHILDREN AT RISK MARCH 2007 NEWSLETTER
Page 1

