

DATE: Saturday, April 11, 2015

TIME:

Registration: 9 a.m. to 9:15 a.m.
Conference: 9:15 a.m. to 2:30 p.m.

LOCATION:

Pearl City Peninsula Community Center
100 Lehua Avenue
Pearl City, HI 96782

All drivers will be asked to present a valid driver's license in order to enter the Pearl City Peninsula community.

FOOD: Lunch and light refreshments will be provided.

CHILDCARE: Free for resource, guardianship and adoptive families for children 3-12 years old. Pre-registration is required. Space is limited.

REGISTRATION: Please send RSVP by mail or via email to TBerg@familyprogramshi.org with all of the registration form information.

COST: FREE!

REGISTRATION DEADLINE : APRIL 1, 2015

For more information, contact Teresa Berg of Family Programs Hawaii at 540-2552.

H.A.P.A.

Hawaii Adoption and
Permanency Alliance

MAHALO TO:

Adoption Circle of Hawaii
American Adoption Congress
Catholic Charities Hawaii
Child & Family Service
Family Programs Hawaii
Korean Adoptees of Hawaii
Hawaii International Child
LDS Family Services
Partners in Development
Foundation
Queen Liliuokalani Children's Center

2015

Hawaii Adoption &
Permanency Alliance (H.A.P.A.)

Presents

Ages and Stages: The Influence of Adoption

Guest Speaker: Sue Badeau

Nationally known speaker, writer,
consultant and adoptive mother

Saturday, April 11, 2015
9 am to 2:30 pm

Pearl City Peninsula Community Center
100 Lehua Avenue
Pearl City, HI 96782

Ages and Stages: The Influence of Adoption

Saturday, April 11th, 2015

Registration deadline: April 1, 2015

Please print neatly.

Name(s) _____

Address _____

City _____ Zip _____

Phone _____

Email _____

Agency/Organization _____

Child care needed for children ages 3-12:

Name: _____ **Age:** _____

Name: _____ **Age:** _____

Name: _____ **Age:** _____

Name: _____ **Age:** _____

Check all that apply:

Adoptive Parent Service Provider

Resource Caregiver Adoptee

Educator Legal Guardian

Birth Parent

Other _____

Send registration form to:

Family Programs Hawaii
Attn: Teresa Berg
250 Vineyard Street
Honolulu, HI 96813
Fax: 533-1018

OR

Send an email with ALL of the information requested above to tberg@familyprogramshi.org. Registration will not be accepted over the phone.

ABOUT THE SPEAKER

Susan Badeau (Sue) and her husband, Hector, are the lifetime parents of twenty-two children, two by birth and twenty adopted (three, with terminal illnesses, are now deceased). They have also served as resource caregivers for more than 50 children in three states, and as a host family for refugee youth from Sudan, Kosovo and Guatemala.

They have won numerous awards for their work, including being recognized by President Clinton with an "Adoption Excellence" award, and receiving an "Angels in Adoption" award from Congress – both of these awards were for their work on behalf of adoption and children in foster care.

The Badeau family children come from many ethnicities and personal backgrounds. Some children were adopted at birth; others were teenagers when they joined the family. Some are from the United States; others are from countries around the world. Some have mental, physical, intellectual, or emotional challenges.

Sue Badeau has a degree in Early Child Development and Elementary Education from Smith College. She has worked in child-serving fields as a professional for thirty three years working in adoption, foster care, juvenile justice, children's mental health and education in both public and private agencies.

ABOUT THE TRAINING

Adoption and permanency lasts a lifetime and affects children and families in different ways over the years. Sue will explore the impact of adoption across the developmental stages, while sharing tips to help your children manage their feelings and behaviors.

WHO SHOULD ATTEND

- Birth parents
- Adoptees
- Adoptive parents
- Resource caregivers
- Legal Guardianship families
- Prospective adoptive parents
- Social workers
- Therapists
- Administrators
- Legal professionals (Guardian ad-litem, VGALS, volunteers)
- Education professionals
- Public policy makers
- Children's advocates
- Kinship parents
- Mental and public health professionals

