

PuzzleArt™ Therapy

Training Program

Hands-On Training for Therapists

presented by

Dr. Susan Fisher and PuzzleArtist Alli Berman
with Dr. Linda Telford and Dr. Serena Zeidler

Introducing the PuzzleArt™ Therapy System

The First therapy to combine Binocular, Perceptual, Oculomotor and PuzzleArt™ Sensory Protocols using hands-on abstract art.

A full day overview and training course of the visual, thinking and oculomotor skills needed for success, and the hands-on therapy system which can help improve them.

**Begin Using New Therapeutic Techniques
the Very Next Day**

Full Day of training:

Fulfills Level One Requirement for the
PuzzleArt™ Therapist Certification

9:00 - 9:15

Registration and Networking

Bring business cards and prepare to connect to peers in Occupational Therapy and other fields.

9:15 -10:30

Overview: Visual Skills, Terminology and the PuzzleArt Checklist for Visual Skills

Learn the developmental progression of visual skills necessary for success in the classroom or clinic.

10:30 -11:15

Introduction to PuzzleArt, the concepts and the PuzzleArt Therapy products

Work with original hand painted PuzzleArt individually and in groups.

11:15-11:30 Coffee break/snacks

11:30 -12:30

PuzzleArt Therapy System (Hands on training w/Challenge Grids+Card Packs)

Engage with different PuzzleArt products, paintings and strategies which help develop a variety of important perceptual skills. No art ability necessary.

12:30 - 1:15 Lunch and Q&A for individual cases

1:15 -2:15

PuzzleArt Skill Builders and the proprioceptive differences for wall and table

Learn how to use a variety of our different Skill Builders for near/far focus work, discrimination, tracking, coordination, sensory PuzzleArt Protocols, more. Explore Solo Play and Partner Play.

2:15 -3:00

Explore PuzzleArt Alli Activity Books

Learn some of the hundreds of activities.

3:00 - 3:15 Coffee break/snacks

3:15 -3:45

Tactile Play with Original PuzzleArt WallWorks and TableWorks

Explore the colorful and fun original interactive art that is at the core of the PuzzleArt Therapy System.

3:45- 4:00 Summary / closing remarks

Our PuzzleArt™ Therapy Training Program Presenters

Susan Fisher, OD

is a developmental optometrist in private practice for 25 years in Westbury, NY. She has been providing vision care at The United Cerebral Palsy Association of Nassau County for 16 years and is the President of the New York State Optometric Association. Susan received her Doctor of Optometry from the SUNY College of Optometry.

Linda Hindy-Telford, OTD, OTR/L, BCP

is a practicing Occupational Therapist specializing in pediatrics for the past 30 years in schools and home care. As a Clinical Assistant Professor at Stony Brook University, she has taught Pediatrics, Sensory Integration, and Assistive Technology. Linda received her BS in OT from SUNY Downstate, her Masters in Education from NYIT, and her OT doctorate from Rocky Mountain University.

TRAIN TO IMPROVE 20 SKILLS INCLUDING:

- Amblyopia / Suppression
- Bilateral Integration
- Binocular Skills
- Cognitive and Problem-Solving Skills
- Creativity
- Directionality
- Gross + Fine Motor
- Letter + Word Recognition
- Memory
- Near / Far Focus
- Oculomotor
- Peripheral Vision
- Sensory PuzzleArt Protocol
- Spatial Relationships
- Visual: Closure, Discrimination, Figure /Ground, Perception
- Visualization

PuzzleArtist Alli Berman, PAT

Artist, Author and Educator for 35 years, Berman created her interactive PuzzleArt™ concept to help others. Founder of Anti-Aging Art and Brain Fitness Art. Thousands benefit from her arts, professional development, creativity and educational programs. Berman's art is exhibited in museums, galleries and corporate + private collections worldwide. BA/Edu + BA/Art Stony Brook Univ, MS/Abt Pratt Institute.

Serena Zeidler, OTD, MA, OTR/L

Serena is an occupational therapist with 30+ years of experience. Her current clinical focus is on school-based practice. Serena is an Assistant Professor in the Dept. of Occupational Therapy at NYIT, and is an adjunct Clinical Assistant Professor at Stony Brook University. Serena received her M.A. in OT from NYU, and her Doctorate of OT from Chatham University.

PuzzleArt™ and PuzzleArt™ Therapy products are used in private and military hospitals, clinics, universities, schools, therapy offices, and rehabilitation centers throughout the US and in 15 other countries for

- ADD / ADHD
- Alzheimer's
- Anti Aging
- Brain Fitness
- Dementia
- Developmental Delay
- Occupational Therapy
- Strabismus Therapy
- Sports Therapy
- Traumatic Brain Injury
- Vision Therapy
- more ...

CALL TO REGISTER TODAY
516.695.3110

Goals and Objectives

Participants will:

Learn the developmental progression of visual skills

Understand the definitions of visual perception, visual motor, oculomotor and binocular skills and the PuzzleArt products that will help develop/improve them

Practice conducting a quick visual screening tool to be used in conjunction with clinical assessment and standardized tests

Explore the relationship of visual skills to reading, writing and daily life skills

Discover a new form of integrative therapy

Acquire the skills to use a minimum of nine PuzzleArt Therapy products

Our six hours of training will give you the tools, techniques and materials to begin screening, assessing, and treating both children and adults with a variety of abilities. You will be able to use the PuzzleArtTherapy System concepts and products immediately in your practice.

PuzzleArt Therapy System products are provided with the course. Participants take home our PuzzleArt Therapy Starter Program that can be used immediately for assessment and therapy:

- ❑ PuzzleArt Discovery Checklist for Visual Skills
 - ❑ Full color PuzzleArt Therapy Activity Book Sampler with hundreds of activities
 - ❑ PuzzleArt Challenge Grids Sampler - works on 20 skills including form constancy + 3D
 - ❑ Training day materials
- Total Value \$175.00**

Cost of the PuzzleArt Therapy Training Program

\$260 for the six hours of training includes: networking, handouts and PuzzleArt products valued at \$175. Kosher coffee, tea, snacks and lunch will be provided.

Individual cases can be discussed with our professionals. Begin to use the program with your population the very next day. Certificate of Level One completion presented at end of the course. Learn a new technique, broaden your training, and help your client/patient/student populations in an innovative colorful and fun way. **REGISTER: 516.695.3110**

PuzzleArt™ Therapy

Training Program

Sunday, January 26th 9^{AM} - 4^{PM}

– Register Early – Space Limited –

Six Hours of Education in Our Certification Program held at

Long Island Vision Care

Dr. Susan Fisher

1600 Stewart Avenue

Corner Merrick Ave Suite 108 Westbury, NY 11590

Easy Free Parking

\$260 INCLUDES: 6 HOURS OF TRAINING, HANDOUTS, Q&A, KOSHER LUNCH AND \$175 VALUE OF PUZZLEART THERAPY PRODUCTS - CAN BE USED THE VERY NEXT DAY

Full Day Training Registration \$260

Early Registration (by Fri, Jan 17th) \$245

Group Rate (3 or more register at same time) \$230

On-Site Registration (if space is available) \$285

– 5 Ways to Register –

1. Phone 516.695.3110
2. Email Training@PuzzleArtTherapy.com
3. Fax 516.374.3728
4. Mail Make check payable to: PuzzleArt International Inc
15 Woodmere Blvd Woodmere, NY 11598
5. All major credit cards accepted.

Exp Date _____ Vericode _____ Signature _____

Card # _____ Billing zip code _____

NAME _____

PROFESSION / TITLE _____

EMAIL _____

POPULATION SERVED _____

WORK TEL. _____ CELL _____

PuzzleArt Therapy training is a program of PuzzleArt International Inc
www.PuzzleArtTherapy.com email: Training@PuzzleArtTherapy.com

PuzzleArt is a trademark of Alli Berman. PuzzleArt ©1990-2013 Alli Berman.
PuzzleArt Therapy and PuzzleArt Therapy System are trademarks and service marks of PuzzleArt International Inc
PuzzleArt Therapy System © 2009-2013 PuzzleArt International Inc. All Rights Reserved.