Fetal Alcohol Syndrome Clinic - CHDD
Description

The Washington State Fetal Alcohol Syndrome Diagnostic & Prevention Network (FAS DPN) is a network of five WA State community-based clinics linked by the core clinical/research/training clinic at the Center on Human Development and Disability at the University of Washington in Seattle, WA. Susan J. Astley, Ph.D., Professor of Epidemiology, is the Director of the FAS DPN. The network was established through Washington State Senate Bill 5688 and support from the CDC, March of Dimes, Chavez Memorial Fund, and WA State Department of Social and Health Services Division of Alcohol and Substance Abuse. Each clinic in the network uses the same interdisciplinary approach to diagnosis and the same systematic diagnostic method-the 4-Digit Diagnostic Code. The WA State FAS DPN began diagnosing patients in 1993 and has diagnosed over 2,000 patients to date. The mission of the FAS DPN is FASD prevention through FASD screening, diagnosis, intervention, research, and training. The WA State FAS DPN has expanded both nationally and internationally through the training of interdisciplinary teams. Several hundred interdisciplinary teams have been trained across the U.S. and Canada.
Resident Role and Expectations

The trainee will attend an introductory lecture by Dr. Astley. The goal of the lecture is to guide the trainee through clinic that day and to introduce them to the FASD 4-Digit Diagnostic Code. The trainee will observe the interdisciplinary team conduct an FASD diagnostic evaluation on two patients (one in the morning, one in the afternoon). This process is described in full in Clarren et al., 2000 below.
Required Readings
None required, but suggested:

1. Astley SJ, Clarren SK. (2000) Diagnosing the full spectrum of fetal alcohol exposed individuals: Introducing the 4-Digit Diagnostic Code. Alcohol and Alcoholism, 35 (4): 400-410.

2. Astley SJ. (2004) Fetal alcohol syndrome prevention in Washington State: Evidence of success. Paediatric and Perinatal Epidemiology, 18:344-351.

3. Astley SJ, Stachowiak J, Clarren SK, Clausen C. (2002). Application of the fetal alcohol syndrome facial photographic screening tool in a foster care population. Journal of Pediatrics, 141(5):712-7.

4. Clarren SK, Carmichael Olson H, Clarren SGB, Astley SJ. (2000) A Child with Fetal Alcohol Syndrome In Guralnick MJ (ed.), Interdisciplinary Clinical Assessment of Young Children with Developmental Disabilities
Baltimore, Maryland: Paul H. Brookes Publishing Co., 307-326.
Additional readings available at: http://depts.washington.edu/fasdpn/htmls/literature.htm

Contacts

Susan Astley, PhD – Director FAS DPN, Professor of Epidemiology; astley@u.washington.edu
Deborah Raymond – Clinic Coordinator dlr@u.washington.edu 206-598-7888

Website: http://depts.washington.edu/fasdpn

Educational Goals

1. Residents will identify primary and secondary prevention of FAS through screening, diagnosis, intervention, training, education, and research.
Learning Objectives

Because of participating in the Fetal Alcohol Syndrome Clinic, trainees will be able to:

a. Medical Knowledge

· identify the components of the FASD 4-Digit Code.
b. Patient Care

· describe 3 common issues families raising these children experience.

c. Systems Based Practice

· list 2 community and 2 health interventions/services recommended to families raising children with FASD.
