

**DEMENTIA
TRAINING**
STUDY CENTRES
www.dtsc.com.au

DBMAS

dementia behaviour
management advisory services
Helping Australians with dementia, and their carers

The portrait, the mirror and the landscape: working with responsive behaviours

A one-day workshop for Health Professionals

About the workshop:

This interactive workshop is designed to assist Health Professionals to maximise quality of life for people living with dementia by taking a comprehensive and holistic view of behaviour. The workshop is guided by three principal themes to assist practitioners to recognise the person's story and strengths, and reflect on themselves within the relationship and in the wider context of their workplace.

Learning outcomes:

- Understand models of behaviour and be able to use concept mapping;
- Clarify and investigate factors which contribute to behaviour, such as pain, medication, delirium and the social environment;
- Increase capacity to implement person centred approaches to caring for people with dementia.

Date: Thursday, 3rd December 2015
Time: 9.30 am - 4.30 pm
Venue: **Alzheimer's Australia SA**
27 Conyngham Street
Glenside SA 5065
Cost: No charge
Catering: Morning tea and lunch provided
To register: Click [here](http://www.dementiaresearch.org.au/bpsdguide.html) or dtsc.com.au/events

REGISTRATION IS ESSENTIAL. Confirmation of your registration will be sent via email. **Limited seats are available.**

Workshop pre-reading—one module (Anxiety, Aggression or Wandering) from *Behaviour Management—A Guide to Good Practice: Managing Behavioural and Psychological Symptoms of Dementia*

To access this resource please visit: <http://www.dementiaresearch.org.au/bpsdguide.html>

For more information on this workshop, please contact Holly Markwell on 08 8372 2100.