[image: image1.png]Vs
Theﬂ/

Fort Bend County

[image: image2.jpg]

A non-profit 501(c)3 serving people with intellectual and developmental disabilities..

Information for:
Families/Educators/Therapists/Providers/Social Workers/Students/Caregivers of children/adults with intellectual and/or developmental disabilities. General Public Welcome.

ID/DD may include:
Angelman..Asperger..Autism Spectrum…Cerebral Palsy..Down Syndrome..Encephalapathies…Fragile X...Panda. . Spina Bifida..Williams..XXYY.. Zunich-Kaye and many other conditions regardless of IQ.
Special Education:
Life Skills, Resource, Inclusion, Co-Teach or “Self-Contained” classes such as FLITe/SILC/SIP/ABC/ACAP/ATP/etc.
Light refreshments available

Raffle Drawings!
…Win a certificate to attend Region 4’s 2016 AGC Conference for FREE!
Cheryl Sewell: 281-494-5924 cbsewell@arcoffortbend.org

Event: "AU to Z" Special Needs Conference & Resource Fair
Date: Saturday, September 26, 2015
Time: Registration begins at 7:30 am
Location: Dulles High School - 550 Dulles Avenue, Sugar Land, TX 77478
Cost: Free Sessions. Free Childcare. Light Refreshments available.

On-Line Registration and registration for CPE/CEU credits available at www.arcoffortbend.org

18 sessions offered!
Parents, Educators, Therapists, Social Workers, students, and the general public are welcome to attend, regardless of area of residency or disability.

Resource Fair available from 8:00 am to 1:00 pm. Meet over 40 agency representatives!
Tentative Schedule:
· 8:00 am – 10:00 am Inclusion: A Student's Legal Rights
· 8:30 am – 10:00 am Guardianship & Alternatives
· 8:30 am – 10:00 am Beyond Survival: Skills to Maximize Quality of Life
· 8:30 am – 10:30 am Government Benefits for Children with Disabilities
· 9:00 am – 10:30 am Toilet Training 101
· 9:00 am – 11:00 am Special Education 101: How parents can more fully participate
· 10:30 am – 12:30 am Ethics in Special Education
· 10:30 am – 12:30 am Teaching Social Skills to Tweens, Teens & Young Adults
· 11:00 am – 12:30 am Introduction to Special Needs Homeschooling
· 11:00 am – 12:30 am What do do if you disagree with the school district
· 11:30 am – 12:30 am Stress and Raising Children with Special Needs
· Tentative: Parent's Resource Network

· 1:00 pm – 3:00 pm From Combat to Collaboration: Facilitating ARD/IEP Meetings
· 1:00 pm – 3:00 pm Master Pooled Trust and The ABLE Act: Saving without sacrificing SSI/Medicaid
· 1:00 pm – 3:00 pm The Future is in YOUR Hands!
· 1:00 pm – 3:00 pm 84th Legislative session: Win, Lose or Draw for the Special Needs community.
· 1:00 pm – 3:00 pm Fort Bend County's Behavioral Health Services: Programs & Services available from FBC if your loved one gets into legal trouble.
· Tentative: Texas A & M's PATHS program
For additional information contact: Cheryl Sewell cbsewell@arcoffortbend.org 281-494-5924
· Especially for Educators.
2015 “AU to Z”

Special Needs Conference &

Resource Fair

Saturday – September 26

Dulles High School

550 Dulles Avenue (Sugar Land, Texas 77478

On-Site Registration starts at 8:00 am.

Pre-Register for FREE sessions at � HYPERLINK "http://www.arcoffortbend.org" �www.arcoffortbend.org� Registration also available on-site day of event.

	

	

Pre-pay for CEU or CPE Credits at � HYPERLINK "http://www.arcoffortbend.org" �www.arcoffortbend.org�

Free Event

Rain or Shine

FREE!

Child & Adult Care

Supervised by

2 behavior specialists

and high school volunteers.

Pre-registration for childcare at � HYPERLINK "http://www.arcoffortbend.org" �www.arcoffortbend.org�

Resource Fair 8:00 am to 1:00 pm

Meet representatives from agencies that provide supports & services to persons with special needs

FREE ID card for persons with disabilities

sponsored by the Missouri City Police Department E-mail Cheryl for ID form or complete ID form on-site

