

THE GLENDON
ASSOCIATION & PSYCHALIVE

BRAINSTORM

The Power and Purpose of the
Teenage Brain

With Daniel Siegel, M.D.

Dan Siegel, M.D.

Executive Director of the
Mindsight Institute

inspire to rewire®

Dr. Dan Siegel

www.drdansiegel.com
www.mindsightinstitute.com

Lisa Firestone, Ph.D.

Director of Research and
Education at The Glendon
Association

PSYCHALIVE

THE GLENDON
ASSOCIATION

www.psychalive.org
www.glendon.org

POLL #1

Are you:

A parent of an adolescent?

A professional who works with adolescents?

An adolescent (12-24 years old)?

Other?

THE BENEFITS AND CHALLENGES OF ADOLESCENCE

1. Novelty seeking
2. Social engagement
3. Increased emotional intensity
4. Creative exploration

ESSENCE OF ADOLESCENCE

E-motional
S-park
S-ocial
E-ngagement
N-ovelty
C-reative
E-xploration

POLL #2

Are you familiar with mindsight?

Yes, very

Yes, somewhat

Not very familiar

Not familiar at all

MINDSIGHT

Insight
Empathy
Integration

SIFTING THE MIND

S-ensing
I-mages
F-eelings
T-houghts

THE RIVER OF INTEGRATION

The Brain in the Palm of Your Hand

9 IMPORTANT FUNCTIONS OF THE PRE-FRONTAL CORTEX

1. Body Regulation
2. Attunement
3. Emotional Balance
4. Response Flexibility
5. Empathy
6. Self-Knowing Awareness (Insight)
7. Fear Modulation
8. Intuition
9. Morality

“NAME IT TO TAME IT”

I feel
pressured.

THE ELABORATED WHEEL OF AWARENESS

POLL #3

Are you familiar with
attachment theory?

Yes, very

Yes, somewhat

Not very familiar

Not familiar at all

THE WAYS WE ATTACH

Secure model
Avoidant model
Ambivalent model
Disorganized model

QUESTIONS FOR REFLECTION ON ATTACHMENT

BACKGROUND

- What is (was) it like growing up in your family?
- Who is (was) in your family?

RELATIONSHIPS

- Do (did) you get along well with your parents and others in your family?
- How have your relationships in your family changed over time?

SEPARATION

- Can you remember your first time being separated from your parents?

QUESTIONS FOR REFLECTION ON ATTACHMENT

DISCIPLINE

- What ways do (did) your parents respond to your behaviors to teach you how to behave?

FEAR AND THREAT

- Have you ever felt threatened by your parents?

LOSS

- Has anyone significant in your life died?

EMOTIONAL COMMUNICATION

- How do (did) your parents communicate with you when you are (were) happy and excited?

QUESTIONS FOR REFLECTION ON ATTACHMENT

SAFE HARBOR

- Are (were) there relationships you can (could) turn to or places you can (could) rely on to help you feel comforted at difficult times ?

LAUNCHING PAD

- How do (did) your parents support your explorations away from them or outside your home?

QUESTIONS FOR REFLECTION ON ATTACHMENT

NOW

- What does your relationship look like now with your parents?

FUTURE

- What would you wish for yourself in your future relationships?

PRACTICES BASED ON DIFFERENT ATTACHMENT PATTERNS...

**“There is a fear that keeps us alive...
and a fear that keeps us from living.”**

The Healthy Mind Platter

The Healthy Mind Platter, for Optimal Brain Matter

Copyright © 2011 David Rock and Daniel J. Siegel, M.D. All rights reserved.

Interpersonal Neurobiology

C urious

O pen

A ccepting

L oving

BRAINSTORM

The Power and Purpose of the Teenage Brain

<http://drdansiegel.com/books/brainstorm/>

PsychAlive eCourse

Creating Your Ideal Relationship:

How to Find and Achieve the Love You Say You Want

A six-week eCourse with
Dr. Lisa Firestone

March 3 – April 15, 2014

Sign up at

<http://ecourse.psychalive.org>

UPCOMING WEBINARS

Tomorrow: FEB. 11 FREE WEBINAR

How YOU Can Improve Your Relationships

Check Out a Full List of Our Upcoming Free & CE Webinars at
www.PsychAlive.org

http://www.psychalive.org/pl_resource_type/webinar-resources/

ARCHIVED CE WEBINARS

Watch CE Webinars with expert presenters:
**Relationships and the Roots of Resilience with
Dr. Daniel Siegel**

Experts include:

Dr. Donald Meichenbaum

Dr. James Gilligan

Dr. Pat Love

Dr. Lisa Firestone

Dr. Sheldon Solomon

Dr. Christine Courtois

...and more...

See the full list at

<http://www.glendon.org/resource-category/archived-webinars/>

To receive your CE's for this Webinar:

* Within 24 hours of completion of this Webinar, you will receive an email with an evaluation form and post test for you to complete and return to the us within 10 days of viewing the presentation. These forms can be completed online emailed, faxed or mailed back to us. Instructions will be given in the email you receive. Upon receiving your completed evaluation form, a CE certificate will be mailed to you.

* A recording of this Webinar will also be available online. Those unable to attend this live Webinar may view the recording and read an accompanying assignment to receive 3 CE Units for \$35. A link to this recording will be sent to you as well.

For more information contact:

glendon@glendon.org

800-663-5281

THE GLENDON
ASSOCIATION

(For Professionals)
www.glendon.org

PSYCHALIVE

(For the Public)
www.psychalive.org